Page Intentionally Left Blank ### **Public Works** ## **Department Description** The Public Works Department is comprised of the former Engineering & Capital Projects (E&CP) and General Services Departments. The managerial reorganization of the Public Works Department is complete, and the E&CP and General Services units have retained their existing budgeted structure for Fiscal Year 2013. E&CP provides a full range of engineering services for the City's capital investment in its various types of infrastructure. E&CP is responsible for the planning, design, project management, and construction management of public improvement projects; quality control and inspection of private work permitted in the right-of-way; and surveying and materials testing. The core mission of General Services is to provide the most efficient and effective direct support to other City departments, enabling the provision of critical public services. City staff relies on General Services for a range of basic tasks including vehicle maintenance, facilities repair, and publishing services. Page Intentionally Left Blank ### **Department Description** Public Works-Engineering & Capital Projects (PW-E&CP) activities include work on various public infrastructure assets to rehabilitate, restore, improve, and add to the City of San Diego's capital facilities. PW-E&CP provides a full range of engineering services for the City's capital investment in its various types of infrastructure. PW-E&CP is responsible for the planning, design, project management, and construction management of public improvement projects; quality control and inspection of private work permitted in the right-of-way; and surveying and materials testing. PW-E&CP's work covers a wide range of projects including: libraries, fire; lifeguard and police stations; parks and recreation centers; lighting and traffic signals; street improvements; bikeways and other transportation projects; drainage and flood control facilities; rebuilding and expanding water and sewer pipelines; treatment plants; and pump stations; and dry utilities under-grounding projects. During the first quarter of Fiscal Year 2012, the Public Works Department acquired the Contracting Group from the City's Purchasing & Contracting Department. The acquisition will further enhance the PW-E&CP ability to streamline the Capital Improvement Program (CIP) processes by directly administering the procurement of construction and professional consulting services functions. PW-E&CP is comprised of the following Divisions: ### **Architectural Engineering & Parks** Architectural Engineering & Parks manages the implementation of non-right-of-way and vertical capital improvement projects. This responsibility includes the design and project management of public buildings, parks, recreation facilities, airport-related projects, water and sewer treatment plants, reservoirs, and pump station projects. #### **Field Engineering** Field Engineering manages construction contracts, materials testing, land surveying services, and geological assessment/support. These responsibilities include the quality assurance/quality control inspection of CIP projects on City property or within the City's right-of-way, inspection of private land development of public infrastructure, land survey support for design mapping/construction staking, traffic engineering support during construction, and testing of construction materials in the field and at manufacturing facilities throughout the region. ### **Project Implementation and Technical Services** Project Implementation and Technical Services provides centralized technical, operational, and project support services to the other functions within the Public Works Department, as well as other departments in the City. These services include preliminary engineering and project controls, CIP fund management, Americans with Disabilities Act (ADA) compliance review for CIP projects, job order contracting, and as-needed consultants contract management, quality control and standards, environmental and permitting assistance, community outreach, and information technology. ### Right-of-Way Design Right-of-Way Design manages the implementation of right-of-way and related horizontal capital improvement projects. This responsibility includes the design and project management of water and sewer pipelines, transportation and street-related projects, bridges, flood plains and drainage infrastructure, signals, streetlights, and utilities undergrounding projects. ### **Public Works-Contracting Group** The Public Works-Contracting Group (PW-CG) is responsible for the City's centralized procurement of Capital Improvements Program's (CIP) construction and associated professional consulting services contract management functions to ensure that contracts are meeting the City's CIP needs. The Division manages the advertising and award of both the construction contracts and related professional services contracts that are necessary to support the City's operational and administrative functions. Procurement professionals carry on the advertisement and award of the City's construction and professional services requirements in conformance with the City's Charter and Municipal Code. PW-E&CP's mission is: To provide exceptional engineering services including technical and operational support, design, and construction for the Capital Improvement Program, and oversight of the development of public infrastructure and facilities in an expeditious, cost-effective manner while maintaining the highest degree of quality The PW-CG's mission is: To support the achievement of the City's Strategic Plan goals and objectives by providing superior services and to support City departments and customers in the centralized acquisition of construction and related professional services in support of the CIP ## **Goals and Objectives** The following goals and objectives represent the action plan of PW-E&CP: Goal 1: Provide courteous, accessible, seamless, and responsive services to foster partnerships and strengthen relationships with communities, industry, service providers, and customers With internal/external customers being the focal point of how PW-E&CP delivers services, this goal is the starting point for achieving the Department's objectives. PW-E&CP recognizes that its customers play a crucial role in how, when, and why it delivers a product. PW-E&CP will move toward accomplishing this goal by focusing on the following objectives: - Communicate clearly and effectively and collaborate with internal and external customers - Manage customer expectations to achieve customer satisfaction - Deliver services seamlessly to customers #### Goal 2: Manage and utilize personnel and processes to effectively and efficiently deliver projects PW-E&CP must ensure the delivery of an efficient and effective product or service to its customer. PW-E&CP will move toward accomplishing this goal by focusing on the following objectives: - Deliver capital projects on time and in a cost effective manner - Deliver the overall capital program in accordance with the annual execution plans Goal 3: Implement a uniform and objective ranking system to prioritize all CIP projects effectively and efficiently This goal is focused on making sure that PW-E&CP is targeting its CIP resources toward the City's greatest needs. PW-E&CP will move toward accomplishing this goal by focusing on the following objective: Institute and maintain a project prioritization system to include all asset classes and project types The following goals and objectives represent the action plan for PW-CG: # Goal 4: Procure high quality construction and related professional services at the best value possible for the City while promoting a fiscally-sound, and efficient government It is important to provide the highest quality construction contracts and consulting services at the best value to meet the various operational needs of the City. The PW-CG continues to move toward accomplishing this goal by focusing on the following objectives: - Standardize procurement operations - Streamline procurement measures - Implement strategic sourcing - Support diversity and local businesses # Goal 5: Effectively manage contracts and related data, and promote a fiscally-sound and efficient City government Having well-managed contracts, agreements, and supporting documents aid in the effective operation of the PW-CG and the City as a whole, and will result in the more efficient and timely receipt of construction and consulting professional services. The Division moves toward accomplishing this goal by focusing on the following objectives: - Implement integrated technical solutions for comprehensive contract management - Provide customers with increased outreach on bid opportunities - Improve staff contract administration training - Streamline the internal customer complaint notification process - Resolve contractor issues in a timely manner #### Goal 6: Provide excellent customer service Ensuring that customers are provided excellent service is paramount to the organization. PW-CG will work to ensure that it is able to deliver accurate and timely customer service to enable City employees to perform their jobs more effectively. The Division moves toward accomplishing this goal by focusing on the following objectives: - Improve guidance and resources available for internal and external customers - Provide basic customer service training for staff - Enhance teamwork - Solicit customer feedback and use it to improve service delivery # Goal 7: Pursue workforce learning to ensure critical, high quality skill sets, and a responsive and innovative workforce Developing and retaining a trained and skilled workforce is essential to the success of PW-CG. Ensuring that its employees are adequately trained, that they continue to pursue professional development/education, and take advantage of development opportunities, helps to create a
high performing organization that operates more efficiently and effectively. The Division moves toward accomplishing this goal by focusing on the following objectives: - Participate in professional organizations and regional contracting efforts - Support professional development and training - Implement team rotations and cross-training # Goal 8: Promote the highest ethical standards and behaviors among employees to promote public trust and confidence in City government PW-CG moves toward accomplishing this goal by focusing on the following objectives: - Offer training to management and staff on ethical standards - Provide management review of standards and ethical practices to staff on a regular basis #### Goal 9: Continue to enhance and maintain quarterly the City's CIP website Maintaining a functioning CIP website that communicates CIP project schedules, location, and funding is essential in providing a fully transparent Capital Improvement Program. Periodically maintain the CIP's website according to Council Policy guidelines ## **Key Performance Indicators** | | Performance Measure | Actual
FY2011 | Actual
FY2012 | Target
FY2013 | |----|---|----------------------------|----------------------------|----------------------------| | 1. | Miles of waterline contracts awarded (Notice to Proceed (NTP)) (G4/O2) | 31 | 28 | 20 | | 2. | Miles of sewer lines replaced/rehabilitated (Beneficial Occupancy/Beneficial Use (BO/BU)) (G1/O3) | 45.5 | 66.0 | 60.0 | | 3. | Quarterly construction work-in-place (WIP) based on paid invoices (G2/O1) | 1,260 invoices
\$160.0M | 1,386 invoices
\$176.0M | 1,525 invoices
\$193.6M | | 4. | Total value of all projects awarded for construction (total project cost) (G2/O1) | \$498M ¹ | \$393M | \$356M | | 5. | Percent of CIP projects designed or constructed within 10 percent of both their baseline schedule (G2/O1) | 76% | 76% | 80% | | 6. | Average time from bid opening to construction contract award (G4/O2) | 120 days | 75 days | 60 days | | 7. | Average time from proposal receipt to consultant/vendor selection/contract award (G4/O2) | 120 days | 120 days | 120 days | | 8. | Percent of staff attending citywide training on ethics and general citywide codes of conduct (G8/O1) | 100% | 100% | 100% | | 9. | Number of construction contracts awarded (Limited Notice to Proceed (LNTP)) (G4/O2) | 118 | 194 | 158 | Value of projects awarded in Fiscal Year 2011 are significantly higher than normally expected due to the inclusion of the Main Library contract. ## Service Efforts and Accomplishments In Fiscal Year 2012, PW-E&CP's portfolio included approximately 1,013 active projects. There were 663 capital improvement projects across the City requiring design services and managed construction work that exceeded \$2.14 billion. During Fiscal Year 2012, PW-E&CP awarded a total of 161 projects in the amount of \$340 million. In addition, PW-E&CP completed the construction of 75 citywide projects that totaled \$205.2 million. During the Fiscal Year, the City Council authorized PW-E&CP to begin to implement the CIP streamlining process that is critical for expediting the transitioning of projects from design phase to construction and finally, to the asset owner. The implementation of the CIP streamlining process is also addressing requests made in the recent audits performed by the Office of the City Auditor by reducing the length of time it takes for contracts to get awarded. Additional benefits will be noticeable as the CIP streamlining process is fully implemented next year. The following is a sample of the various infrastructure improvement projects undertaken from July 2011 to June 2012: ### **Buildings and Other Facilities** The New Central Library construction continues successfully and is scheduled for completion in Fiscal Year 2013. ADA accessibility improvements at the Lifeguard Headquarters, Neil Good Day Center, and Martin Luther King (MLK), Jr. Pool were completed as were roof replacements, and heating, ventilating, and air conditioning (HVAC) improvements at numerous sites including: Museum of Man, Casa de Balboa, and Casa de Prado. New buildings completed include the Ocean Beach Comfort Station, La Jolla Shores Lifeguard Station, and the Mission Trails Regional Park Equestrian Center Comfort Station. #### **Parks** In Fiscal Year 2012, park area improvements and upgrades were made to several parks including Maddox Neighborhood Park tot lot, Ocean Beach Gateway, Language Academy, Silver Wing, Colina del Sol, and Balboa Park/Mission Bay Park parking lots resurfacing. In addition, irrigation improvements were completed at the Balboa Park Golf Course. Some of the projects under design or in construction include the watershed protection to Cabrillo Heights Park and the playground upgrades and joint-use field improvements at Montgomery Academy, Roosevelt Middle School, Angier Elementary School, Wegeforth Elementary School, and City Heights Square Mini Parks. #### **Water and Sewer Facilities** PW-E&CP completed the construction of 60 miles of sewer main and trunk sewer replacements/rehabilitations, maintenance holes, sewer laterals, and related appurtenances. In addition, 28 miles of water main replacements, water services, valves, and pressure reducing stations and related appurtenances were awarded in numerous construction contracts. A sample of the projects completed includes the Sewer Pump Station 41 Rehabilitation, Sewer Pump Station 1 and 2 Upgrades, South Mission Valley Trunk Sewer, Sewer Pump Station Group I, Carmel Valley Recycled Waterline, and Torrey Pines/La Jolla Blvd Phase 3. In addition, design and/or construction of the following projects are currently underway: Grit Processing at the Point Loma Wastewater Treatment Plant, Bio-solids Storage Silos and Access Road Drainage Improvements at the Metro Biosolids Center, Sewer Pump Station 27–Phase 2, Sunset Cliffs Trunk Sewer, Harbor Drive Trunk Sewer, East Point Loma Trunk Sewer, Montezuma Trunk Sewer, Pacific Highway Trunk Sewer, USIU Trunk Sewer Replacement, Alvarado Trunk Sewer Phase III and IIIA, Grantville Trunk Sewer, Palm City Trunk Sewer, Balboa Terrace Trunk Sewer, Scripps Miramar Pump Station Upgrades, Miramar Water Treatment Plant Contract D, Water Department Security Upgrades, Chollas Building, and the Lower Otay Reservoir Emergency Outlet Improvements. #### **Utilities Undergrounding** The Utilities Undergrounding program implements the removal of utility lines (electric, phone, cable) and affiliated poles from overhead to relocation underground. Approximately 72 miles were in construction with approximately 15 miles completed in Fiscal Year 2012. At the end of Fiscal Year 2013 an estimated 37 miles will be in design and an estimated 40 miles will begin construction in Fiscal Years 2014 and 2015. ### **Transportation** The following projects were completed in Fiscal Year 2012: 40th Street Promenade-Mid City Urban Trail, La Jolla Village Drive and I-805 Interchange, Carroll Canyon Road Extension, Adline Drive & Fairmount Avenue Slope, Rose Creek Bikeway, 43rd and Logan, Thorn Street Median Improvements, Cherokee Traffic Calming, along with the citywide installation of various sidewalks, curb ramps, traffic calming measures, signal modifications, and new streetlight and signal installations. Multiple projects were also in design or construction in Fiscal Year 2012 including: Talbot Street Slope, Azalea Park Artistic Enhancement, Talmadge Series Circuit Upgrades, San Diego River Multi-Use Bicycle & Pedestrian Way, Skyline Drive Improvements, Ted Williams Pedestrian Bridge, University Avenue at Alabama Bike & Pedestrian Safety, Carmel Country Road, Pomerado Road, Palm Avenue Roadway Improvements, and the 25th Street Renaissance Project. Various sidewalks, curb ramps, pedestrian improvements, traffic calming measures, signal modifications, and new streetlight and signal installations throughout the City were also under design or construction. #### **Drainage** During Fiscal Year 2012, the following storm drains were completed: Via Rialto Drive, Ingulf Place, Keighley Court, Wenrich Drive, Campus Point Court, Ransom and Darwin Way Storm Drain Replacement, and 6th Avenue. Also completed were the Memorial Park Infiltration System, Rowena St. Pipeline Repair Phase II, and the Mission Bay Sewer Interceptor System. Projects under design and/or construction include the Kellogg Park Green Lot Infiltration System, Nye Street Storm Drain Replacement, Arden Way Storm Drain Replacement, 46th Slope Restoration, La Cresta Storm Drain Pipe Replacement, Judy Lee Storm Drain, and the Maryland Street Storm Drain Replacement. #### **Emergency Projects** In Fiscal Year 2012, PW-E&CP responded to emergencies and other unplanned work on storm drain, water, wastewater, and bridge facilities that included the following projects: 5670 Bounty Storm Drain, Via Esprillo Storm Drain, Carmel Mountain Road Storm Drain, Campus Point Storm Drain Sinkhole, Point Loma Wastewater Treatment Plant Power Center electrical repairs, Quince Street Pedestrian Bridge repair, Otay 2nd Pipeline emergency water main replacement, Shawnee Road Water Main replacement, and the Pacific Highway 24" transmission main replacement. ### **Equal Opportunity Contracting** PW-E&CP supported the Small Local Business Enterprise (SLBE) Program by creating 85 small projects with a value of \$16.7 million in construction cost that have gone through a variety of delivery methods such as General Requirements Job Order Contracts (JOC), Design-Build, and Design-Bid-Build, some of which are exclusive to SLBE/ELBE (Emerging Local Business Enterprise) certified contractors. The Department also assisted and supported the Equal Opportunity Contracting team in the development of the program requirements for the construction contracts, determination of the subcontracting
participation percentages, and conducting outreach for the SLBE Program that included the development of the website www.sdsmallcontracts.com, informational workshops, and the SLBE Program's promotion at industry networking events. ### **Public Works-Contracting Group** The following milestones were achieved during Fiscal Year 2012: Advertisement and Award of Architecture/Engineering and Professional Contracts. In Fiscal Year 2012, the Architectural and Engineering (A&E) section advertised 23 projects and awarded a total of 127 contracts and amendment actions for a total of \$69.0 million. **Advertisement and Award of Capital Improvements Contracts.** During Fiscal Year 2012, the Contracting section advertised 125 projects and awarded a total of 194 contracts and task orders totaling \$393.0 million. The total number of awarded contracts increased by 64 percent, while the value of the contracts awarded increased by 22 percent (excluding the Main Library) when compared to Fiscal Year 2011 actuals. **Department Summary** | | | FY2011 | FY2012 | FY2013 | F) | Y2012-2013 | |-------------------------------|---------|------------|------------|------------------|----|-------------| | | | Actual | Budget | Adopted | | Change | | Positions (Budgeted) | | 530.16 | 469.03 | 479.67 | | 10.64 | | Personnel Expenditures | \$ 58, | 302,212 \$ | 52,726,451 | \$
53,653,739 | \$ | 927,288 | | Non-Personnel Expenditures | 58, | 862,226 | 7,143,927 | 7,432,550 | | 288,623 | | Total Department Expenditures | \$ 117, | 164,438 \$ | 59,870,378 | \$
61,086,289 | \$ | 1,215,911 | | Total Department Revenue | \$ 87, | 943,258 \$ | 57,287,009 | \$
56,188,544 | \$ | (1,098,465) | ## **General Fund** **Department Expenditures** | zopanimoni zxponaniano | | | | | | |--|------------------|------------------|------------------|----|------------| | | FY2011 | FY2012 | FY2013 | F۱ | /2012–2013 | | | Actual | Budget | Adopted | | Change | | Architectural Engineering & Parks | \$
7,327,172 | \$
7,820,952 | \$
7,722,711 | \$ | (98,241) | | Business & Support Services | 4,296,906 | 3,473,562 | 2,793,040 | | (680,522) | | Field Engineering | 18,959,557 | 19,627,637 | 19,579,613 | | (48,024) | | Project Implementation & Tech Services | 12,873,680 | 13,060,285 | 13,594,702 | | 534,417 | | Public Works-Contracting | - | - | 1,639,187 | | 1,639,187 | | Right-of-Way Design | 14,664,519 | 15,887,942 | 15,757,036 | | (130,906) | | Transportation Engineering Operations | 7,260,844 | - | - | | - | | Total | \$
65,382,678 | \$
59,870,378 | \$
61,086,289 | \$ | 1,215,911 | **Department Personnel** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |--|--------|--------|---------|-------------| | | Budget | Budget | Adopted | Change | | Architectural Engineering & Parks | 53.50 | 53.25 | 53.25 | 0.00 | | Business & Support Services | 41.50 | 35.71 | 26.96 | (8.75) | | Field Engineering | 145.00 | 147.30 | 148.30 | 1.00 | | Project Implementation & Tech Services | 108.00 | 107.10 | 109.10 | 2.00 | | Public Works-Contracting | 0.00 | 0.00 | 15.39 | 15.39 | | Right-of-Way Design | 121.66 | 125.67 | 126.67 | 1.00 | | Transportation Engineering Operations | 54.00 | 0.00 | 0.00 | 0.00 | | Total | 523.66 | 469.03 | 479.67 | 10.64 | **Significant Budget Adjustments** | | FTE | Expenditures | Revenue | |---|-------|-----------------|---------------| | Transfer of Contracting Team Transfer of 14.00 FTE positions on the Contracting team, and associated non-personnel expenditures and revenue, from the Purchasing & Contracting Department to the Public Works - Engineering & Capital Projects Department to improve the efficiency of awarding public works projects. | 14.00 | \$
1,455,661 | \$
407,000 | | Equipment/Support for Information Technology Adjustment to expenditure allocations according to a zero- based annual review of information technology funding requirements and priority analyses. | 0.00 | 558,808 | - | | Deferred Capital Program Addition of 6.00 FTE positions and offsetting revenue to support the City's Deferred Capital Program. | 6.00 | 438,974 | 438,974 | Significant Budget Adjustments (Cont'd) | Significant Budget Adjustments (Cont a) | FTE | Expenditures | Revenue | |---|--------|--------------|-----------| | Convention Center Expansion Support Addition of 1.00 Senior Civil Engineer and offsetting revenue to support the proposed Convention Center expansion. | 1.00 | 128,633 | 128,633 | | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2012 negotiated salary compensation schedule, changes to savings resulting from positions to be vacant for any period of the fiscal year, retirement contributions, retiree health contributions, and labor negotiation adjustments. | 0.00 | 81,651 | - | | Non-Discretionary Adjustment Adjustment to expenditure allocations that are determined outside of the department's direct control. These allocations are generally based on prior year expenditure trends and examples of these include utilities, insurance, and rent. | 0.00 | 58,926 | - | | Non-Standard Hour Personnel Funding Adjustment to expenditures according to a zero-based annual review of non-standard hour personnel funding requirements. | 0.39 | 34,315 | - | | One-Time Reductions and Annualizations Adjustment to reflect the removal of one-time revenues and expenditures, and the annualization of revenues and expenditures, implemented in Fiscal Year 2012. | 0.00 | (6,958) | - | | Copier Savings Adjustment to reflect savings resulting from the new convenience copier contract. | 0.00 | (63,865) | - | | Reduction of Non-Personnel Expenditures Reduction of miscellaneous non-personnel expenditures. | 0.00 | (68,538) | - | | Executive Secretary Transfer Transfer of 1.00 Executive Secretary and associated non- personnel expenditures from the Public Works - Engineering & Capital Projects Department to the Public Works - General Services Department. | (1.00) | (76,093) | - | | Reduction of Rental Expenditures Reduction of rental expenditures that have been re- categorized as non-discretionary expenditures. | 0.00 | (235,250) | - | | TransNet Administration Restructure Transfer of 2.00 Senior Management Analysts, 1.00 Clerical Assistant 2, 1.00 Associate Engineer-Civil, and associated revenue from the Public Works - Engineering & Capital Projects Department to the Transportation & Storm Water Department to support TransNet Fund administration. | (4.00) | (419,937) | (148,922) | | Plan Review Transfer Transfer of 2.00 Senior Civil Engineers, 1.75 Senior Traffic Engineers, and 1.00 Senior Land Surveyor from the Public Works - Engineering & Capital Projects Department to the Development Services Department for plan reviews related to civil, traffic, and land surveyor projects. | (4.75) | (670,416) | - | | Reduction of Associate Management Analyst
Reduction of 1.00 unfunded Associate Management
Analyst. | (1.00) | - | - | Significant Budget Adjustments (Cont'd) | | FTE | Expenditures | Revenue | |---|-------|-----------------|-------------------| | Revised Revenue | 0.00 | - | (1,924,150) | | Adjustment to reflect Fiscal Year 2013 revenue projections. | | | | | Total | 10.64 | \$
1,215,911 | \$
(1,098,465) | **Expenditures by Category** | Experience by Category | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F۱ | /2012–2013
Change | |------------------------|------------------|------------------|-------------------|----|----------------------| | PERSONNEL | 710101011 | | 7100- | | | | Salaries and Wages | \$
35,807,009 | \$
33,312,015 | \$
33,189,898 | \$ | (122,117) | | Fringe Benefits | 22,286,881 | 19,414,436 | 20,463,841 | | 1,049,405 | | PERSONNEL SUBTOTAL | \$
58,093,890 | \$
52,726,451 | \$
53,653,739 | \$ | 927,288 | | NON-PERSONNEL | | | | | | | Supplies | \$
331,030 | \$
691,314 | \$
593,827 | \$ | (97,487) | | Contracts | 2,394,802 | 1,360,183 | 882,399 | | (477,784) | | Information Technology | 3,221,629 | 3,576,473 | 4,423,723 | | 847,250 | | Energy and Utilities | 280,442 | 295,166 | 394,119 | | 98,953 | | Other | 787,854 | 890,045 | 926,109 | | 36,064 | | Transfers Out | 164,008 | 233,018 | 113,545 | | (119,473) | | Capital Expenditures | 109,024 | 97,255 | 98,355 | | 1,100 | | Debt | - | 473 | 473 | | - | | NON-PERSONNEL SUBTOTAL | \$
7,288,788 | \$
7,143,927 | \$
7,432,550 | \$ | 288,623 | | Total | \$
65,382,678 | \$
59,870,378 | \$
61,086,289 | \$ | 1,215,911 | **Revenues by Category** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |---------------------------------|---------------|---------------|---------------|----------------| | | Actual | Budget | Adopted | Change | | Charges for Services | \$ 61,100,216 | \$ 37,748,507 | \$ 56,188,544 | \$ 18,440,037 | | Fines Forfeitures and Penalties | 1,946,977 | - | - | - | | Licenses and Permits | 56,893 | 5,500 | - | (5,500) | | Other Revenue | 128 | - | - | - | | Rev from Money and Prop | (24) | - | - | - | | Rev from Other Agencies | 142,259 | - | - | - | | Transfers In | - | 19,533,002 | - | (19,533,002) | | Total | \$ 63,246,447 | \$ 57,287,009 | \$ 56,188,544 | \$ (1,098,465) | **Personnel Expenditures** | 1 61301111 | ei
Expelialtares | | | | | | |------------|-----------------------------------|--------|--------|---------|------------------------|-----------| | Job | | FY2011 | FY2012 | FY2013 | | | | Number | Job Title / Wages | Budget | Budget | Adopted | Salary Range | Total | | Salaries a | nd Wages | | | | | | | 20000011 | Account Clerk | 5.00 | 4.00 | 4.00 | \$31,491 - \$37,918 \$ | 146,995 | | 20000012 | Administrative Aide 1 | 1.00 | 1.00 | 3.00 | 36,962 - 44,533 | 130,260 | | 20000024 | Administrative Aide 2 | 4.00 | 4.00 | 5.00 | 42,578 - 51,334 | 250,255 | | 20001140 | Assistant Department Director | 1.00 | 1.00 | 1.00 | 31,741 - 173,971 | 124,163 | | 20000070 | Assistant Engineer-Civil | 135.00 | 133.00 | 134.00 | 57,866 - 69,722 | 8,547,401 | | 20000071 | Assistant Engineer-Civil | 0.00 | 0.00 | 4.00 | 57,866 - 69,722 | 264,361 | | 90000070 | Assistant Engineer-Civil - Hourly | 0.30 | 0.78 | 0.78 | 57,866 - 69,722 | 45,135 | | 20000077 | Assistant Engineer-Electrical | 5.00 | 5.00 | 5.00 | 57,866 - 69,722 | 331,525 | | 20000116 | Assistant Engineer-Traffic | 27.00 | 6.00 | 6.00 | 57,866 - 69,722 | 409,617 | | | | | | | | | Personnel Expenditures (Cont'd) | | el Expenditures <i>(Cont'd)</i> | | | | | | |---------------|---|----------------|----------------|--------------|---------------------------------|-----------------| | Job
Number | Joh Title / Wages | FY2011 | FY2012 | FY2013 | Salary Bange | Total | | Number | Job Title / Wages | Budget
0.00 | Budget
0.00 | Adopted 2.00 | Salary Range
66,622 - 80,454 | Total
78,443 | | 20000145 | Associate Engineer-Civil Associate Engineer-Civil | 85.00 | 83.00 | 82.00 | 66,622 - 80,454 | 6,283,020 | | 20000143 | · · | 2.00 | 2.00 | 2.00 | 66,622 - 80,454 | 156,886 | | | Associate Engineer-Mechanical | 1.00 | 1.00 | 1.00 | 66,622 - 80,454 | 78,443 | | | Associate Engineer-Traffic | 17.00 | 4.00 | 4.00 | 66,622 - 80,454 | 313,772 | | 20000107 | Associate Management Analyst | 13.00 | 12.00 | 12.00 | 54,059 - 65,333 | 755,953 | | | Associate Management Analyst | 1.00 | 1.00 | 1.00 | 54,059 - 65,333 | 65,333 | | | Associate Planner | 6.00 | 6.00 | 6.00 | 56,722 - 68,536 | 334,115 | | 20000102 | | 9.00 | 7.00 | 7.00 | 29,931 - 36,067 | 247,959 | | 90000544 | | 0.00 | 0.96 | 0.96 | 29,931 - 36,067 | 28,734 | | | Contracts Processing Clerk | 4.00 | 4.00 | 6.00 | 32,968 - 39,811 | 26,734 | | 20000343 | Deputy Director | 5.00 | 4.00 | 4.00 | 46,966 - 172,744 | 462,016 | | 90001168 | Deputy Director - Hourly | 0.00 | 0.50 | 0.50 | 46,966 - 172,744 | 54,928 | | 20001108 | Engineering and Capital Projects | 1.00 | 0.00 | 0.00 | 59,155 - 224,099 | 54,920 | | 20001114 | Director | 1.00 | 0.00 | 0.00 | 39,133 - 224,099 | - | | 20000924 | Executive Secretary | 0.50 | 1.00 | 0.00 | 43,555 - 52,666 | - | | 20000290 | Information Systems Analyst 2 | 2.00 | 2.00 | 2.00 | 54,059 - 65,333 | 130,666 | | 20000293 | Information Systems Analyst 3 | 1.00 | 1.00 | 1.00 | 59,363 - 71,760 | 71,760 | | 20000998 | Information Systems Analyst 4 | 1.00 | 1.00 | 1.00 | 66,768 - 80,891 | 80,891 | | 20000377 | Information Systems Technician | 1.00 | 0.00 | 0.00 | 42,578 - 51,334 | - | | 20000551 | Junior Engineer-Civil | 0.00 | 1.00 | 0.00 | 50,003 - 60,549 | - | | 90000552 | Junior Engineer-Civil - Hourly | 0.00 | 0.50 | 0.50 | 50,003 - 60,549 | 25,002 | | 20000556 | Junior Engineering Aide | 0.00 | 1.00 | 1.00 | 38,688 - 46,571 | 45,407 | | 20001018 | Land Surveying Assistant | 13.00 | 13.00 | 13.00 | 57,866 - 69,722 | 882,048 | | 20001019 | Land Surveying Associate | 5.00 | 5.00 | 5.00 | 66,622 - 80,454 | 396,237 | | 90001019 | Land Surveying Associate -
Hourly | 0.50 | 0.00 | 0.00 | 66,622 - 80,454 | - | | 90001073 | Management Intern - Hourly | 5.00 | 4.26 | 4.36 | 24,274 - 29,203 | 105,830 | | 20000669 | Park Designer | 4.00 | 4.00 | 4.00 | 66,664 - 80,496 | 313,936 | | 20000680 | Payroll Specialist 2 | 3.00 | 3.00 | 3.00 | 34,611 - 41,787 | 122,226 | | 20000740 | Principal Drafting Aide | 1.00 | 0.00 | 0.00 | 50,003 - 60,549 | - | | 20000743 | Principal Engineering Aide | 51.00 | 51.00 | 51.00 | 50,003 - 60,549 | 2,921,036 | | 90000743 | Principal Engineering Aide -
Hourly | 0.00 | 0.50 | 0.50 | 50,003 - 60,549 | 25,002 | | 20000518 | Principal Survey Aide | 8.00 | 8.00 | 8.00 | 50,003 - 60,549 | 459,971 | | 20000748 | Principal Traffic Engineering Aide | 5.00 | 1.00 | 1.00 | 50,003 - 60,549 | 60,549 | | 20001222 | Program Manager | 0.00 | 0.00 | 2.00 | 46,966 - 172,744 | 114,001 | | 20000760 | Project Assistant | 7.00 | 7.00 | 8.00 | 57,866 - 69,722 | 475,853 | | 20000761 | Project Officer 1 | 6.00 | 6.00 | 7.00 | 66,622 - 80,454 | 472,669 | | 20000763 | Project Officer 2 | 7.00 | 7.00 | 6.00 | 76,794 - 92,851 | 543,180 | | 20000784 | Public Information Officer | 1.00 | 1.00 | 2.00 | 43,514 - 52,707 | 43,514 | | 20000869 | Senior Account Clerk | 1.00 | 1.00 | 1.00 | 36,067 - 43,514 | - | | 20000890 | Senior Civil Engineer | 0.00 | 0.00 | 2.00 | 76,794 - 92,851 | 167,324 | | 20000885 | Senior Civil Engineer | 24.00 | 24.00 | 24.00 | 76,794 - 92,851 | 1,984,887 | | | | | | | | | | Personnel Expenditures | (Cont'd) | |------------------------|----------| |------------------------|----------| | Job | | FY2011 | FY2012 | FY2013 | | _ | | |-------------|--|--------|--------|---------|-----------|--------|------------| | Number | Job Title / Wages | Budget | Budget | Adopted | Salary Ra | ange | Total | | 90000890 | Senior Civil Engineer - Hourly | 0.00 | 0.00 | 0.39 | 76,794 - | 92,851 | 29,949 | | 90000885 | Senior Civil Engineer - Hourly | 0.50 | 0.60 | 0.60 | 76,794 - | 92,851 | 46,076 | | 20000927 | Senior Clerk/Typist | 4.00 | 3.00 | 3.00 | 36,067 - | 43,514 | 127,278 | | 90000400 | Senior Drafting Aide - Hourly | 0.36 | 0.34 | 0.34 | 44,429 - | 53,706 | 15,106 | | 20000900 | Senior Engineering Aide | 2.00 | 2.00 | 2.00 | 44,429 - | 53,706 | 96,792 | | 20000830 | Senior Engineering Geologist | 1.00 | 1.00 | 1.00 | 76,794 - | 92,851 | 76,794 | | 90000830 | Senior Engineering Geologist -
Hourly | 0.00 | 0.50 | 0.50 | 76,794 - | 92,851 | 38,397 | | 20001014 | Senior Land Surveyor | 2.00 | 2.00 | 1.00 | 76,794 - | 92,851 | 90,530 | | 20000015 | Senior Management Analyst | 9.00 | 9.00 | 8.00 | 59,363 - | 71,760 | 563,316 | | 90000856 | Senior Mechanical Engineer -
Hourly | 0.50 | 0.00 | 0.00 | 76,794 - | 92,851 | - | | 20000918 | Senior Planner | 4.00 | 4.00 | 4.00 | 65,354 - | 79,019 | 308,176 | | 20000916 | Senior Public Information Officer | 2.00 | 2.00 | 2.00 | 54,059 - | 65,333 | 129,033 | | 20000929 | Senior Survey Aide | 4.00 | 4.00 | 4.00 | 44,429 - | 53,706 | 202,861 | | 20000926 | Senior Traffic Engineer | 10.00 | 3.75 | 2.00 | 76,794 - | 92,851 | 181,060 | | 20000964 | Student Engineer | 4.50 | 0.00 | 0.00 | 26,707 - | 32,011 | - | | 90000964 | Student Engineer - Hourly | 0.00 | 4.34 | 4.24 | 26,707 - | 32,011 | 113,238 | | 90001146 | Student Intern - Hourly | 0.50 | 0.00 | 0.00 | 18,616 - | 22,318 | - | | 20000970 | Supervising Management Analyst | 3.00 | 3.00 | 3.00 | 66,768 - | 80,891 | 240,246 | | 20000756 | Word Processing Operator | 7.00 | 6.00 | 5.00 | 31,491 - | 37,918 | 179,371 | | | Exceptional Performance Pay-Class | sified | | | | | 8,229 | | | Landscape Architect Lic | | | | | | 24,148 | | | Overtime Budgeted | | | | | | 326,353 | | | Reg Pay For Engineers | | | | | | 1,592,383 | | | Termination Pay Annual Leave | | | | | | 23,062 | | Salaries ar | nd Wages Subtotal | 523.66 | 469.03 | 479.67 | | \$ | 33,189,898 | ### Fringe Benefits | Employee Offset Savings | \$
338,291 | |-----------------------------------|---------------| | Flexible Benefits | 2,766,677 | | Long-Term Disability | 182,477 | | Medicare | 438,330 | | Other Post-Employment Benefits | 2,834,373 | | Retiree Medical Trust | 2,418 | | Retirement 401 Plan | 9,677 | | Retirement ARC | 10,976,232 | | Retirement DROP | 86,361 | | Retirement Offset Contribution | 120,491 | | Risk Management Administration | 466,634 | | Supplemental Pension Savings Plan | 1,627,535 | | Unemployment Insurance | 93,184 | Personnel Expenditures (Cont'd) | Job | | FY2011 | FY2012 | FY2013 | | | |------------|-----------------------|--------|--------|---------|--------------|---------------| | Number | Job Title / Wages | Budget | Budget | Adopted | Salary Range | Total | | | Workers' Compensation | | | | | 521,161 | | Fringe Be | enefits Subtotal | | | | | \$ 20,463,841 | | Total Pers | sonnel Expenditures | | | | | \$ 53,653,739 | # **Underground Surcharge Fund¹** **Department Expenditures** | | FY2011 | FY2012 | 2 | FY2013 | FY: | 2012–2013 | |---------------------|---------------|--------|------|---------|-----|-----------| | | Actual | Budge | t | Adopted | | Change | | Right-of-Way Design | \$ 51,781,760 | \$ | - \$ | - | \$ | - | | Total | \$ 51,781,760 | \$ | - \$ | - | \$ | - | **Department Personnel** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |---------------------|--------|--------|---------|-------------| | | Budget | Budget | Adopted | Change | | Right-of-Way Design | 6.50 | 0.00 | 0.00 | 0.00 | | Total | 6.50 | 0.00 | 0.00 | 0.00 | **Expenditures by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | FY2 | 2012–2013
Change | |------------------------|------------------|------------------|-------------------|-----|---------------------| | PERSONNEL | | | | | | | Salaries and Wages | \$
121,038 | \$
- | \$
- | \$ | - | | Fringe Benefits | 87,284 | - | - | | - | | PERSONNEL SUBTOTAL | \$
208,322 | \$
- | \$
- | \$ | - | | NON-PERSONNEL | | | | | | | Supplies | \$
15,884 | \$
- | \$
- | \$ | - | | Contracts | 3,813,771 | - | - | | - | | Information Technology | 57,632 | - | - | | - | | Energy and Utilities | 6,861 | - | - | | - | | Other | 47,673,175 | - | - | | - | | Transfers Out | 6,115 | - | - | | - | | NON-PERSONNEL SUBTOTAL | \$
51,573,438 | \$
- | \$
-
| \$ | - | | Total | \$
51,781,760 | \$
- | \$
- | \$ | - | **Revenues by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F۱ | /2012–2013
Change | |-------------------------|------------------|------------------|-------------------|----|----------------------| | Charges for Services | \$
89,676 | \$
- | \$
- | \$ | - | | Other Local Taxes | 24,094,412 | - | - | | - | | Rev from Money and Prop | 512,723 | - | - | | - | | Total | \$
24,696,811 | \$
- | \$
- | \$ | - | ¹The Underground Surcharge Fund is budgeted in the Transportation & Storm Water Department in Fiscal Years 2012 and 2013. ### **Personnel Expenditures** | Job
Number | Job Title / Wages | FY2011
Budget | FY2012
Budget | FY2013
Adopted | Salary Range | Total | |---------------|------------------------------------|------------------|------------------|-------------------|------------------------|-------| | Salaries a | nd Wages | | | | | | | 20000070 | Assistant Engineer-Civil | 2.00 | 0.00 | 0.00 | \$57,866 - \$69,722 \$ | - | | 20000143 | Associate Engineer-Civil | 1.00 | 0.00 | 0.00 | 66,622 - 80,454 | - | | 20000556 | Junior Engineering Aide | 1.00 | 0.00 | 0.00 | 38,688 - 46,571 | - | | 20000743 | Principal Engineering Aide | 1.00 | 0.00 | 0.00 | 50,003 - 60,549 | - | | 20000748 | Principal Traffic Engineering Aide | 1.00 | 0.00 | 0.00 | 50,003 - 60,549 | - | | 20000964 | Student Engineer | 0.50 | 0.00 | 0.00 | 26,707 - 32,011 | - | | Salaries a | nd Wages Subtotal | 6.50 | 0.00 | 0.00 | \$ | - | | Fringe Be | nefits | | | | | | | Fringe Be | nefits Subtotal | | | | \$ | - | | Total Pers | onnel Expenditures | | | | \$ | _ | Page Intentionally Left Blank ### **Division Description** The core mission of General Services is to provide the most efficient and effective direct support to other City departments enabling the provision of critical public services. City staff relies on General Services for a range of basic tasks including vehicle maintenance, facilities repair, and publishing services. General Services is comprised of the following functions: - Facilities - Fleet Services - Publishing - General Services Administration #### **Facilities** Facilities provides day-to-day maintenance and repair, modernization, and improvement services including preventive and scheduled maintenance, emergency repairs, deferred maintenance, and tenant improvements to over 1,600 facilities. Deferred maintenance work includes re-roofing; replacing heating, ventilating, and air conditioning systems (HVAC); electrical repairs; and structural repairs. #### **Fleet Services** Fleet Services provides all City departments with motive equipment and comprehensive fleet management services. Support includes vehicle acquisition, fitting, maintenance and repair, the provision of parts and fuel, body repair, painting, metal fabrication, disposal services, machining, equipment rental, and operator training. #### **Publishing Services** Publishing Services is the City of San Diego's full-service, in-house reproduction and graphics center. The Print Shop delivers full graphics services, including design, offset press, high-volume copying, and product finishing. Publishing Services is also responsible for the citywide Photocopier Program and managing more than 560 multifunction copiers for departmental needs. The mission of General Services is: To proactively, systematically, and in an environmentally-responsible manner, maintain and enhance the City's capital assets, ensuring that they are safe, clean, and functional; to provide customers with safe, economical, state-of-the-art, environmentally-friendly, and reliable fleet services, delivered by highly-skilled professionals; and to provide the highest quality of reprographic services to customers in the most timely manner and at the lowest possible cost ## **Goals and Objectives** The following goals and objectives represent the action plan for General Services: # Goal 1: Provide preventive, corrective, and emergency maintenance to City facilities to ensure efficient and effective operations (Facilities) The Division will move toward accomplishing this goal by focusing on the following objectives: - Develop and implement preventive maintenance programs for City facilities - Provide ongoing condition assessment of facilities - Utilize available resources effectively to maintain the City's physical assets #### Goal 2: Provide quality facility services efficiently and economically (Facilities) The Division will move toward accomplishing this goal by focusing on the following objectives: - Provide quality customer service at a high level of user satisfaction - Utilize a computerized maintenance management system for work control - Respond to emergency requests in a timely manner #### Goal 3: Provide quality fleet services efficiently and economically (Fleet) The Division will move toward accomplishing this goal by focusing on the following objectives: - Ensure usage rates and service reflect the highest level of efficiency and effectiveness - Provide quality customer service to achieve a high level of user satisfaction ### Goal 4: Minimize the environmental impact of the fleet (Fleet) The Division will move toward accomplishing this goal by focusing on the following objectives: - Reduce overall vehicle emissions - Develop and implement citywide vehicle utilization standards #### Goal 5: Respond adeptly to the City's requirements for reprographic services (Publishing) The Division will move toward accomplishing this goal by focusing on the following objectives: - Effectively market the services available from Publishing Services to other City departments - Provide timely and efficient publishing services to the Division's customers - Provide employee training and equipment to keep pace with the City of San Diego's reprographic needs ## **Key Performance Indicators** | | Performance Measure | Actual
FY2011 | Actual
FY2012 | Target
FY2013 | |----|--|------------------|------------------|------------------| | 1. | Average number of facility work orders completed per month (G2/O1 and G2/O2) | 645 | 682 | 675 | | 2. | Average time to respond to an after-hours emergency facility work request (G2/O3) | 1 hour | 44 minutes | 1 hour | | 3. | Percent of fleet that is over-age and/or over-mileage (G3) | 16% | 15% | 16% | | 4. | Percent of Non-Safety Light Duty fleet vehicles classified as
Low Emissions Vehicles II (G4/O1) | 75% | 73% | 70% | | 5. | Percent reduction of carbon footprint of City's fleet (Green Fleet initiative) (G4/O1) | 0.07% | 0.07% | 0.07% | | 6. | Average time to complete standard printing work (business cards, memo pads, envelopes, letterhead) (G5/O2) | 9.0 days | 8.9 days | 9.0 days | | 9. | Percent of Publishing customer satisfaction rates (G5/O2) | 95% | 97% | 95% | ## **Service Efforts and Accomplishments** #### **Facilities** In the past year, Facilities completed a range of maintenance, repair, and improvement initiatives citywide. These included re-roofing and painting the Clairemont Pool, as well as a remodel of the South Clairemont Recreation Center kitchen. ADA remodels included the Azalea Recreation Center bathrooms and improvements to Building 30 restrooms. Roofs were replaced at the Ocean Beach Library, Carmel Mountain Recreation Center, the La Jolla Senior Center, and Fire Station 38 in Mira Mesa. Energy efficient lighting retrofit projects were performed at an additional 19 recreation center gymnasiums. Facilities painted the interior of 14 comfort stations, the Encanto and Southcrest Teen Centers, the San Ysidro Community Activity Center, and the Tierrasanta Pool. #### **Fleet Services** Fleet Services continued to complete 95 percent of preventive maintenance work within one day and maintained vehicle availability at over 95 percent. The Fleet Services Vehicle Replacement Plan procured over 345 vehicles in the Fiscal Year and made significant progress reducing the over-age and over-mileage vehicles within the City's Fleet, particularly through the replacement of critical patrol cars and heavy fire apparatus for the Police and Fire-Rescue Departments, respectively. In Fiscal Year 2012, the Fleet Service's employee's successfully competed in the City's second Managed Competition in order to retain vehicle maintenance and support services in-house. The Fleet employees proposed efficiency measures will result in savings of approximately \$4.4 million per year over the five year agreement after implementation. #### **Publishing Services** The Print Shop supports the City's publishing needs by managing the convenience copier program and providing quick copy, offset press, graphic services, and individual printing projects ranging from newsletters to construction and legislative documents. The convenience copier program transitioned to a new vendor in Fiscal Year 2012, replacing 560 multi-function devices and reducing costs to client departments by \$1.3 million. Publishing Services was the first organization to receive an award under the City's Managed Competition process and transitioned to a Most Efficient Government Organization (MEGO) in Fiscal Year 2012. The Print Shop reduced 10.67 FTE positions and cut expenditures by \$1.06 million per year following Managed Competition while maintaining the same level of service. # **Managed Competition Performance Measures – Publishing** | | Performance Measure | Actual
FY2011 | Actual
FY2012 | Target
FY2013 | |----|---|------------------|------------------|------------------| | 1. | Standard job turn-around times of approximately 80 percent within 10 days | 10.0 days | 8.9 days | 9.0 days | | 2. | Up-time for convenience copiers of 99 percent | 98.1% | 99.0% | 99.0% | | 3. | Customer satisfaction rates of
98 percent | 98.0% | 97.4% | 98.0% | ## **Managed Competition Performance Measures – Fleet** | | Performance Measure | Actual
FY2011 | Actual
FY2012 | Target
FY2013 | |-----|--|------------------|------------------|------------------| | 1. | Percent of performance expectations in services to other departments that meet or exceed vehicle availability goals (99 percent) | N/A ¹ | N/A ¹ | N/A ¹ | | 2. | Percent of respondents satisfied with Fleet Services (95 percent) | N/A ¹ | N/A ¹ | N/A ¹ | | 3. | Percent of Non-Safety Light Duty fleet vehicles classified as
Low Emissions Vehicles II (Green Fleet initiative to help
reduce carbon footprint below 61 percent/661 vehicles | N/A ¹ | 73% | 70% | | 4. | Percent of Non-Safety Medium/Heavy Duty fleet on-road diesel powered vehicles meeting CA Code Reg. Title 13. (State law requirement) (58 percent/325 vehicles) | N/A ¹ | N/A ¹ | N/A ¹ | | 5. | Percent reduction of carbon footprint of City's fleet (Green Fleet initiative) (+3.5 percent/49.9KG) | N/A ¹ | 0.07% | 0.07% | | 6. | "A" PMs (preventive maintenance) completed within one day | N/A ¹ | N/A ¹ | N/A ¹ | | 7. | 95 percent scheduled PMs completed | N/A ¹ | N/A ¹ | N/A ¹ | | 8. | PMs past due at 5 percent or less | N/A ¹ | N/A ¹ | N/A ¹ | | 9. | Turn-around average for repairs of 75 percent within one day | N/A ¹ | N/A ¹ | N/A ¹ | | 10. | A vehicle availability rate of 92.5 percent for customer fleets overall, 90 percent for the Priority 1 vehicles, and 95 percent for Priority 2 vehicles if not depreciated | N/A ¹ | N/A ¹ | N/A ¹ | | 11. | A vehicle availability rate of 85 percent for Priority 1 vehicles and 90 percent, and for Priority 2 vehicles that have depreciated or to meet established daily minimum needs as negotiated between the customer and the Division | N/A ¹ | N/A ¹ | N/A ¹ | | 12. | 75 percent of calls will be responded to within thirty minutes for in-house duty-hour services | N/A ¹ | N/A ¹ | N/A ¹ | | 13. | 95 percent of calls will be responded to within one hour within the City's geographic boundaries | N/A ¹ | N/A ¹ | N/A ¹ | | 14. Percent of time spent on preventive maintenance as opposed to unscheduled repair (>54.5 percent) | N/A ¹ | N/A ¹ | N/A ¹ | |---|------------------|------------------|------------------| | Number and dollar value of possible violations and fines
during Air Pollution Control District annual inspections for
non-compliance to Title 13 Diesel emission standards (0/
\$0) | N/A ¹ | N/A ¹ | N/A ¹ | | 16. Percent of the total fleet that is over age and/or mileage (<12 percent) | N/A ¹ | 15% | 16% | | 17. Percent of master technicians Automotive Service Excellence (ASE)/Welder certified (>38 percent) | N/A ¹ | N/A ¹ | 38% | | 18. Number of shops Automotive Service Excellence (ASE) certified (>2) | N/A ¹ | N/A ¹ | 2 | New measures based on the Fleet Service RFP and subsequent employee proposal. As the Division is currently in meetand-confer regarding the employee proposal, this measure is not tracked and reported for compliance. Systems are currently being established to track and report the measures once the employee proposal is fully implemented. Page Intentionally Left Blank **Department Summary** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |-------------------------------|----------------|----------------|---------------|-----------------| | | Actual | Budget | Adopted | Change | | Positions (Budgeted) | 698.91 | 425.33 | 294.50 | (130.83) | | Personnel Expenditures | \$ 69,803,512 | \$ 37,149,144 | \$ 25,799,771 | \$ (11,349,373) | | Non-Personnel Expenditures | 91,558,196 | 67,143,155 | 59,759,979 | (7,383,176) | | Total Department Expenditures | \$ 161,361,707 | \$ 104,292,299 | \$ 85,559,750 | \$ (18,732,549) | | Total Department Revenue | \$ 117,217,069 | \$ 100,906,297 | \$ 83,575,169 | \$ (17,331,128) | ## **General Fund** **Department Expenditures** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | FY | 2012–2013
Change | |----------------|------------------|------------------|-------------------|----|---------------------| | Administration | \$
943,258 | \$
706,114 | \$
1,170,300 | \$ | 464,186 | | Facilities | 14,374,825 | 13,926,739 | 14,021,545 | | 94,806 | | Street | 32,904,353 | - | - | | - | | Total | \$
48,222,436 | \$
14,632,853 | \$
15,191,845 | \$ | 558,992 | **Department Personnel** | | FY2011
Budget | FY2012
Budget | FY2013
Adopted | FY2012–2013
Change | |----------------|------------------|------------------|-------------------|-----------------------| | Administration | 5.00 | 5.00 | 9.00 | 4.00 | | Facilities | 108.00 | 107.00 | 107.00 | 0.00 | | Street | 261.92 | 0.00 | 0.00 | 0.00 | | Total | 374.92 | 112.00 | 116.00 | 4.00 | **Significant Budget Adjustments** | | FTE | Expenditures | Revenue | |--|------|-----------------|---------| | Transfer to Capital Improvement Projects Adjustment reflects a one-time transfer to support facilities capital projects for Fiscal Year 2013 using a portion of the estimated Fiscal Year 2012 surplus. | 0.00 | \$
1,111,000 | \$
- | | Addition for Maintenance and Repair Addition of expenditures for the maintenance and repair of the City Administration Building. | 0.00 | 400,000 | - | | Addition of Supplies Addition of supplies to the Public Works - General Services Facilities Division to be for used for the City's maintenance and repair projects. | 0.00 | 300,000 | - | | Position Transfer Transfer of 1.00 Information Systems Analyst 2, 2.00 Information System Technicians and associated non- personnel expenditures from the Public Works - General Services Fleet Division to the Public Works - General Services Administration Division. | 3.00 | 285,935 | - | Significant Budget Adjustments (Cont'd) | Significant Budget Adjustments (Cont d) | FTE | Expenditures | Revenue | |---|--------|--------------|-----------------| | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2012 negotiated salary compensation schedule, changes to savings resulting from positions to be vacant for any period of the fiscal year, retirement contributions, retiree health contributions, and labor negotiation adjustments. | 0.00 | 149,619 | - | | Information Systems Analyst 2 Transfer Transfer of 1.00 Information Systems Analyst 2 from the Public Works - General Services Publishing Services Division to the Public Works - General Services Administration Division. | 1.00 | 115,119 | - | | Executive Secretary Transfer Transfer of 1.00 Executive Secretary and associated non- personnel expenditures from the Public Works - Engineering & Capital Projects Department to the Public Works - General Services Department. | 1.00 | 76,093 | - | | Equipment/Support for Information Technology Adjustment to expenditure allocations according to a zero- based annual review of information technology funding requirements and priority analyses. | 0.00 | 56,921 | - | | Reduction in Travel and Training Adjustment reflects a reduction of travel and training expenditures. | 0.00 | (4,000) | - | | Copier Savings Adjustment to reflect savings resulting from the new convenience copier contract. | 0.00 | (7,850) | - | | Executive Secretary Transfer Transfer of 1.00 Executive Secretary from the Public Works - General Services Department to the Business Office to provide required administrative support. | (1.00) | (91,337) | - | | Non-Discretionary Adjustment Adjustment to expenditure allocations that are determined outside of the department's direct control. These allocations are generally based on prior year expenditure trends and examples of these include utilities, insurance, and rent. | 0.00 | (529,450) | - | | Deferred Capital Debt Service Transfer Transfer of deferred capital debt service expenditures to the Citywide Program Expenditures Department. | 0.00 | (1,303,058) | - | | Revised Revenue Adjustment to reflect Fiscal Year 2013 revenue projections. | 0.00 | - | (923,360) | | Total | 4.00 | \$ 558,992 | \$
(923,360) | **Expenditures by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | FY | 2012–2013
Change | |--------------------|------------------|------------------|-------------------|----|---------------------| | PERSONNEL | | | | | | | Salaries and Wages | \$
17,480,605 | \$
5,397,501 | \$
5,668,375 | \$ | 270,874 | | Fringe Benefits | 11,741,164 | 3,493,309 | 3,752,602 | | 259,293 | | PERSONNEL SUBTOTAL | \$
29,221,769 | \$
8,890,810 | \$
9,420,977 | \$ | 530,167 | Expenditures by Category (Cont'd) | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F۱ | 2012–2013
Change | |------------------------|------------------|------------------|-------------------|----|---------------------| | NON-PERSONNEL | | | | | | | Supplies | \$
4,126,931 | \$
635,626 | \$
1,335,196 | \$ | 699,570 | | Contracts | 5,306,966 | 2,364,274 | 1,812,537 | | (551,737) | | Information Technology |
969,638 | 334,179 | 455,078 | | 120,899 | | Energy and Utilities | 2,121,136 | 916,880 | 974,727 | | 57,847 | | Other | 18,608 | 13,083 | 28,305 | | 15,222 | | Transfers Out | 6,355,203 | 1,355,467 | 1,135,025 | | (220,442) | | Capital Expenditures | 9,651 | 30,000 | 30,000 | | - | | Debt | 92,534 | 92,534 | - | | (92,534) | | NON-PERSONNEL SUBTOTAL | \$
19,000,667 | \$
5,742,043 | \$
5,770,868 | \$ | 28,825 | | Total | \$
48,222,436 | \$
14,632,853 | \$
15,191,845 | \$ | 558,992 | **Revenues by Category** | , , | FY2011
Actual | FY2012
Budget | FY2013
Adopted | FΥ | 2012–2013/
Change | |-------------------------|------------------|------------------|-------------------|----|----------------------| | Charges for Services | \$
9,428,596 | \$
4,924,543 | \$
4,001,183 | \$ | (923,360) | | Licenses and Permits | (67) | - | - | | - | | Other Revenue | 509,537 | - | - | | - | | Rev from Money and Prop | 63,362 | - | - | | - | | Rev from Other Agencies | 54,856 | - | - | | - | | Transfers In | 10,296,026 | - | - | | - | | Total | \$
20,352,309 | \$
4,924,543 | \$
4,001,183 | \$ | (923,360) | **Personnel Expenditures** | I CI SOIIII | ei Experiultures | | | | | | |-------------|---------------------------------|--------|--------|---------|------------------------|---------| | Job | | FY2011 | FY2012 | FY2013 | | | | Number | Job Title / Wages | Budget | Budget | Adopted | Salary Range | Total | | Salaries ar | nd Wages | | | | | | | 20000011 | Account Clerk | 2.00 | 1.00 | 1.00 | \$31,491 - \$37,918 \$ | 36,970 | | 20000012 | Administrative Aide 1 | 0.00 | 0.00 | 1.00 | 36,962 - 44,533 | 36,962 | | 20000024 | Administrative Aide 2 | 3.00 | 1.00 | 1.00 | 42,578 - 51,334 | 50,051 | | 20000070 | Assistant Engineer-Civil | 5.00 | 1.00 | 1.00 | 57,866 - 69,722 | 57,866 | | 20000077 | Assistant Engineer-Electrical | 1.00 | 0.00 | 0.00 | 57,866 - 69,722 | - | | 20000143 | Associate Engineer-Civil | 2.00 | 1.00 | 1.00 | 66,622 - 80,454 | 66,622 | | 20000201 | Building Maintenance Supervisor | 6.00 | 6.00 | 6.00 | 61,859 - 74,797 | 425,346 | | 20000224 | Building Service Technician | 18.00 | 18.00 | 18.00 | 33,322 - 39,666 | 575,298 | | 20000202 | Building Supervisor | 2.00 | 2.00 | 1.00 | 39,770 - 47,736 | 46,543 | | 20000234 | Carpenter | 12.00 | 12.00 | 12.00 | 43,451 - 52,000 | 624,000 | | 20000236 | Cement Finisher | 14.34 | 0.00 | 0.00 | 43,451 - 52,083 | - | | 20000539 | Clerical Assistant 2 | 1.00 | 0.00 | 0.00 | 29,931 - 36,067 | - | | 20000306 | Code Compliance Officer | 3.00 | 0.00 | 0.00 | 37,232 - 44,803 | - | | 20000617 | Construction Estimator | 1.00 | 1.00 | 3.00 | 53,706 - 64,958 | 107,412 | | 20000354 | Custodian 2 | 9.00 | 9.00 | 9.00 | 26,250 - 31,242 | 273,328 | | 20001101 | Department Director | 1.00 | 1.00 | 1.00 | 59,155 - 224,099 | 155,202 | | 20001168 | Deputy Director | 2.00 | 1.00 | 1.00 | 46,966 - 172,744 | 114,460 | | 20000408 | Electrician | 26.33 | 12.00 | 12.00 | 47,091 - 56,534 | 544,704 | | 20000413 | Electrician Supervisor | 2.00 | 0.00 | 0.00 | 53,706 - 64,958 | - | | | | | | | | | Personnel Expenditures (Cont'd) | Job | ei Expenditures (Cont a) | FY2011 | FY2012 | FY2013 | | | |----------|---|--------|--------|---------|------------------|---------| | | Job Title / Wages | Budget | Budget | Adopted | Salary Range | Total | | 20000434 | | 1.00 | 0.00 | 0.00 | 47,091 - 56,534 | - | | 20000426 | Equipment Operator 1 | 4.00 | 0.00 | 0.00 | 37,690 - 45,115 | - | | 20000430 | Equipment Operator 2 | 18.00 | 0.00 | 0.00 | 41,350 - 49,462 | - | | 20000436 | | 2.00 | 0.00 | 0.00 | 43,160 - 51,667 | - | | 20000423 | Equipment Technician 2 | 1.00 | 0.00 | 0.00 | 39,499 - 47,091 | - | | 20000924 | · | 1.00 | 1.00 | 1.00 | 43,555 - 52,666 | 51,349 | | 20000499 | Heating Technician | 4.00 | 3.00 | 3.00 | 47,091 - 56,534 | 169,602 | | 20000502 | • | 11.00 | 0.00 | 0.00 | 36,234 - 43,160 | - | | 20000501 | Heavy Truck Driver 2 | 21.00 | 0.00 | 0.00 | 37,565 - 45,302 | - | | 20000503 | Horticulturist | 1.00 | 0.00 | 0.00 | 53,061 - 64,147 | - | | 20000290 | Information Systems Analyst 2 | 1.00 | 0.00 | 2.00 | 54,059 - 65,333 | 126,746 | | 20000293 | Information Systems Analyst 3 | 1.00 | 0.00 | 0.00 | 59,363 - 71,760 | - | | 20000998 | Information Systems Analyst 4 | 1.00 | 1.00 | 1.00 | 66,768 - 80,891 | 80,891 | | 20000377 | Information Systems Technician | 0.00 | 0.00 | 2.00 | 42,578 - 51,334 | 100,102 | | 20000613 | Locksmith | 2.00 | 2.00 | 2.00 | 44,221 - 52,853 | 97,074 | | 20000667 | Painter | 7.00 | 7.00 | 5.00 | 41,600 - 49,962 | 241,448 | | 20000680 | Payroll Specialist 2 | 3.00 | 1.00 | 1.00 | 34,611 - 41,787 | 40,742 | | 20000711 | Plumber | 10.00 | 10.00 | 10.00 | 47,091 - 56,534 | 392,608 | | 20000743 | Principal Engineering Aide | 2.00 | 0.00 | 0.00 | 50,003 - 60,549 | - | | 20001222 | Program Manager | 1.00 | 0.00 | 0.00 | 46,966 - 172,744 | - | | 20000761 | Project Officer 1 | 1.00 | 0.00 | 0.00 | 66,622 - 80,454 | - | | 20000777 | Public Works Dispatch Supervisor | 1.00 | 0.00 | 0.00 | 41,080 - 49,566 | - | | 20000776 | Public Works Dispatcher | 10.25 | 0.00 | 0.00 | 35,755 - 43,098 | - | | 20001050 | Public Works Superintendent | 3.00 | 0.00 | 0.00 | 70,013 - 84,531 | - | | 20001032 | Public Works Supervisor | 15.00 | 0.00 | 0.00 | 49,525 - 59,966 | - | | 20000833 | Refrigeration Mechanic | 6.00 | 6.00 | 6.00 | 47,091 - 56,534 | 226,083 | | 20000842 | Roofer | 4.00 | 4.00 | 4.00 | 39,666 - 47,528 | 190,112 | | 20000847 | Safety Officer | 2.00 | 1.00 | 1.00 | 57,907 - 69,930 | 57,907 | | 20000222 | Senior Building Maintenance
Supervisor | 1.00 | 1.00 | 1.00 | 76,918 - 93,018 | 90,693 | | 20000223 | Senior Building Maintenance
Supervisor | 1.00 | 1.00 | 1.00 | 76,918 - 93,018 | 90,693 | | 20000312 | Senior Department Human
Resources Analyst | 1.00 | 1.00 | 0.00 | 59,363 - 71,760 | - | | 20000900 | Senior Engineering Aide | 2.00 | 0.00 | 0.00 | 44,429 - 53,706 | - | | 20000826 | Senior Locksmith | 1.00 | 1.00 | 1.00 | 46,446 - 55,578 | 55,578 | | 20000015 | Senior Management Analyst | 2.00 | 1.00 | 1.00 | 59,363 - 71,760 | 69,966 | | 20000966 | Senior Refrigeration Mechanic | 3.00 | 3.00 | 3.00 | 49,462 - 59,384 | 178,152 | | 20000942 | Sign Painter | 2.00 | 0.00 | 0.00 | 42,494 - 50,773 | - | | 20000313 | Supervising Department Human
Resources Analyst | 0.00 | 0.00 | 1.00 | 66,768 - 80,891 | 78,464 | | 20000970 | Supervising Management Analyst | 1.00 | 1.00 | 1.00 | 66,768 - 80,891 | 80,891 | | 20001029 | Traffic Signal Supervisor | 2.00 | 0.00 | 0.00 | 61,818 - 74,797 | - | | 20001031 | Traffic Signal Technician 2 | 16.00 | 0.00 | 0.00 | 54,163 - 65,021 | - | Personnel Expenditures (Cont'd) | Job
Number | | | | | | | | |---------------|-----------------------------------|--------|--------|---------|-----------|--------|-----------------------------| | Number | Total Title (186) | FY2011 | FY2012 | FY2013 | 0.1. 0. | | - | | | Job Title / Wages | Budget | Budget | Adopted | Salary Ra | | Total | | 20000659 | Traffic Striper Operator | 4.00 | 0.00 | 0.00 | 40,498 - | 48,506 | - | | 20001038 | | 2.00 | 0.00 | 0.00 | 36,566 - | 43,576 | - | | 20001039 | Tree Trimmer | 3.00 | 0.00 | 0.00 | 34,965 - | 41,621 | - | | 20001051 | Utility Worker 1 | 51.00 | 0.00 | 0.00 | 30,534 - | 36,296 | - | | 20001053 | Utility Worker 2 | 35.00 | 0.00 | 0.00 | 33,322 - | 39,666 | - | | 20001058 | Welder | 1.00 | 0.00 | 0.00 | 44,366 - | 53,206 | - | | 20000756 | Word Processing Operator | 2.00 | 1.00 | 1.00 | 31,491 - | 37,918 | - | | | Night Shift Pay | | | | | | 1,562 | | | Overtime Budgeted | | | | | | 132,948 | | Salaries ar | nd Wages Subtotal | 374.92 | 112.00 | 116.00 | | \$ | 5,668,375 | | Fringe Ber | nefits Employee Offset Savings | | | | | \$ | 32,016 | | | Flexible Benefits | | | | | Ψ | 574,876 | | | Long-Term Disability | | | | | | 31,763 | | | Medicare | | | | | | 75,236 | | | Other Post-Employment Benefits | | | | | | 658,008 | | | Retiree Medical Trust | | | | | | 1,403 | | | Retirement 401 Plan | | | | | | 5,614 | | | Retirement ARC | | | | | | 1,758,585 | | | Retirement DROP | | | | | | 12,697 | | | Retirement Offset Contribution | | | | | | 4,989 | | | Risk Management Administration | | | | | | 108,368 | | | Supplemental Pension Savings Plan | | | | | | 280,329 | | | Unemployment Insurance | ! | | | | | 16,172 | | | Workers' Compensation | | | | | | · | | Eringe Por | nefits Subtotal | | | | | \$ | 192,546
3,752,602 | | | | | | | | | | | Total Person | onnel Expenditures | | | | | \$ | 9,420,977 | # **Fleet Services Operating Fund** **Department Expenditures** | | FY2011 | FY2012 | FY2013 | F | Y2012–2013 | |----------------|------------------|------------------|------------------|----|-------------| | | Actual | Budget | Adopted | | Change | | Fleet Services | \$
52,209,860 | \$
51,258,674 | \$
48,036,589 | \$ | (3,222,085) | | Total | \$
52,209,860 | \$
51,258,674 | \$
48,036,589 | \$ | (3,222,085) | **Department Personnel** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |----------------|--------|--------|---------|-------------| | | Budget | Budget | Adopted | Change | | Fleet Services | 249.00 | 249.00 | 168.50 | (80.50) | | Total | 249.00 | 249.00 | 168.50 | (80.50) | **Significant Budget Adjustments** | Significant Budget Adjustments | FTE | Expenditures | Revenue | |---|---------|-------------------|-------------------| | Addition of Gasoline Expenditures Addition of expenditures for gasoline and other motor fuel. | 0.00 | \$
1,412,155 | \$
- | | Salary and Benefit Adjustments Adjustments to reflect the annualization of
the Fiscal Year 2012 negotiated salary compensation schedule, changes to savings resulting from positions to be vacant for any period of the fiscal year, retirement contributions, retiree health contributions, and labor negotiation adjustments. | 0.00 | 644,849 | - | | Non-Discretionary Adjustment Adjustment to expenditure allocations that are determined outside of the department's direct control. These allocations are generally based on prior year expenditure trends and examples of these include utilities, insurance, and rent. | 0.00 | 158,732 | - | | Equipment/Support for Information Technology Adjustment to expenditure allocations according to a zero- based annual review of information technology funding requirements and priority analyses. | 0.00 | 123,319 | - | | Position Transfer Transfer of 1.00 Information Systems Analyst 2, 2.00 Information System Technicians and associated non- personnel expenditures from the Public Works - General Services Fleet Division to the Public Works - General Services Administration Division. | (3.00) | (285,935) | - | | Fleet Services Managed Competition Savings Adjustment to reflect savings realized from the Managed Competition winning bid subject to the City's obligations under the Meyers-Milias-Brown Act (MMBA) and City Council Policy 300-06. | (77.50) | (5,275,205) | - | | Natural Gas Antitrust Litigation Settlement Addition of one-time revenue awarded to the City of San Diego resulting from the settlement of the natural gas antitrust litigation | 0.00 | - | 6,045 | | Revised Revenue Adjustment to reflect Fiscal Year 2013 revenue projections. | 0.00 | - | (3,822,483) | | Total | (80.50) | \$
(3,222,085) | \$
(3,816,438) | **Expenditures by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F | Y2012–2013
Change | |------------------------|------------------|------------------|-------------------|----|----------------------| | PERSONNEL | | | | | | | Salaries and Wages \$ | 13,688,670 | \$
13,553,085 | \$
9,496,612 | \$ | (4,056,473) | | Fringe Benefits | 8,811,236 | 8,423,111 | 6,065,867 | | (2,357,244) | | PERSONNEL SUBTOTAL \$ | 22,499,906 | \$
21,976,196 | \$
15,562,479 | \$ | (6,413,717) | | NON-PERSONNEL | | | | | | | Supplies \$ | 9,030,599 | \$
7,800,878 | \$
7,508,867 | \$ | (292,011) | | Contracts | 4,394,020 | 4,318,231 | 6,402,757 | | 2,084,526 | | Information Technology | 928,694 | 1,097,814 | 1,343,802 | | 245,988 | | Energy and Utilities | 15,138,602 | 15,509,749 | 16,881,005 | | 1,371,256 | | Other | 40,896 | 48,813 | 53,100 | | 4,287 | | Transfers Out | 9,501 | 197,210 | 175,326 | | (21,884) | Expenditures by Category (Cont'd) | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |------------------------|---------------|---------------|---------------|----------------| | | Actual | Budget | Adopted | Change | | Capital Expenditures | 167,641 | 308,150 | 107,620 | (200,530) | | Debt | - | 1,633 | 1,633 | - | | NON-PERSONNEL SUBTOTAL | \$ 29,709,955 | \$ 29,282,478 | \$ 32,474,110 | \$ 3,191,632 | | Total | \$ 52,209,860 | \$ 51,258,674 | \$ 48,036,589 | \$ (3,222,085) | **Revenues by Category** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |---------------------------------|---------------|---------------|---------------|----------------| | | Actual | Budget | Adopted | Change | | Charges for Services | \$ 45,807,159 | \$ 50,706,576 | \$ 46,884,093 | \$ (3,822,483) | | Fines Forfeitures and Penalties | 2,800 | 20,000 | 26,045 | 6,045 | | Other Revenue | 479,327 | 295,000 | 295,000 | - | | Rev from Money and Prop | 4,331 | - | - | - | | Transfers In | 892,951 | 892,951 | 892,951 | - | | Total | \$ 47,186,567 | \$ 51,914,527 | \$ 48,098,089 | \$ (3,816,438) | **Personnel Expenditures** | Job
Number | Job Title / Wages | FY2011
Budget | FY2012
Budget | FY2013
Adopted | Salary Range | Total | |---------------|----------------------------------|------------------|------------------|-------------------|------------------------|-----------| | Salaries ar | nd Wages | | | | | | | 20000011 | Account Clerk | 2.00 | 2.00 | 2.00 | \$31,491 - \$37,918 \$ | 68,461 | | 20000024 | Administrative Aide 2 | 1.00 | 1.00 | 0.00 | 42,578 - 51,334 | - | | 20000088 | Assistant Engineer-Mechanical | 0.00 | 1.00 | 1.00 | 57,866 - 69,722 | 65,824 | | 20000087 | Assistant Engineer-Mechanical | 1.00 | 0.00 | 0.00 | 57,866 - 69,722 | - | | 20000154 | Associate Engineer-Mechanical | 1.00 | 1.00 | 1.00 | 66,622 - 80,454 | 78,443 | | 20000119 | Associate Management Analyst | 0.00 | 0.00 | 1.00 | 54,059 - 65,333 | 54,059 | | 20000193 | Body and Fender Mechanic | 5.00 | 5.00 | 5.00 | 44,366 - 53,206 | 266,030 | | 20001168 | Deputy Director | 1.00 | 1.00 | 1.00 | 46,966 - 172,744 | 114,460 | | 20000420 | Equipment Mechanic | 112.00 | 112.00 | 83.00 | 44,366 - 53,206 | 4,335,628 | | 20000438 | Equipment Painter | 2.00 | 2.00 | 2.00 | 44,366 - 53,206 | 104,405 | | 20000417 | Equipment Repair Supervisor | 17.00 | 17.00 | 1.50 | 54,309 - 65,666 | 96,862 | | 20000439 | Equipment Service Writer | 6.00 | 6.00 | 8.00 | 47,715 - 57,158 | 428,935 | | 20000433 | Equipment Trainer | 1.00 | 1.00 | 1.00 | 47,570 - 57,533 | 56,095 | | 20000062 | Fleet Maintenance Supervisor | 0.00 | 0.00 | 7.00 | 62,421 - 75,525 | 436,947 | | 20000774 | Fleet Manager | 3.00 | 3.00 | 2.00 | 76,773 - 93,018 | 177,665 | | 20000183 | Fleet Parts Buyer | 5.00 | 5.00 | 2.50 | 44,637 - 54,059 | 133,799 | | 20000182 | Fleet Parts Buyer Supervisor | 1.00 | 1.00 | 0.50 | 51,355 - 62,442 | 30,443 | | 20000290 | Information Systems Analyst 2 | 1.00 | 1.00 | 0.00 | 54,059 - 65,333 | - | | 20000377 | Information Systems Technician | 2.00 | 2.00 | 0.00 | 42,578 - 51,334 | - | | 20000618 | Machinist | 2.00 | 2.00 | 1.00 | 46,134 - 55,266 | 55,266 | | 20000644 | Metal Fabrication Supervisor | 2.00 | 2.00 | 2.00 | 54,309 - 65,666 | 129,690 | | 20000445 | Motive Service Technician | 24.00 | 24.00 | 0.00 | 34,195 - 40,976 | - | | 20000680 | Payroll Specialist 2 | 1.00 | 1.00 | 1.00 | 34,611 - 41,787 | 40,742 | | 20000847 | Safety Officer | 1.00 | 1.00 | 1.00 | 57,907 - 69,930 | 68,182 | | 20000015 | Senior Management Analyst | 1.00 | 1.00 | 1.00 | 59,363 - 71,760 | 69,966 | | 20000443 | Senior Motive Service Technician | 24.00 | 24.00 | 24.00 | 36,587 - 43,618 | 1,025,739 | | 20000950 | Stock Clerk | 2.00 | 2.00 | 1.00 | 30,056 - 36,275 | 35,823 | Personnel Expenditures (Cont'd) | Job | ei Expenditures <i>(Cont'a)</i> | FY2011 | FY2012 | FY2013 | | | | |-------------|-----------------------------------|--------|--------|---------|----------|--------|------------| | Number | Job Title / Wages | Budget | Budget | Adopted | Salary R | ange | Total | | 20000951 | Stock Clerk | 10.00 | 11.00 | 5.50 | 30,056 - | 36,275 | 191,886 | | 20000955 | Storekeeper 1 | 2.00 | 1.00 | 0.50 | 34,611 - | 41,517 | 20,235 | | 20001051 | Utility Worker 1 | 3.00 | 3.00 | 2.00 | 30,534 - | 36,296 | 72,592 | | 20001056 | Vehicle and Fuel Clerk | 3.00 | 3.00 | 2.00 | 31,491 - | 37,918 | 73,940 | | 20001058 | Welder | 12.00 | 12.00 | 9.00 | 44,366 - | 53,206 | 478,854 | | 20000756 | Word Processing Operator | 1.00 | 1.00 | 0.00 | 31,491 - | 37,918 | - | | | ASE Cert | | | | | | 48,152 | | | ASE Master Cert | | | | | | 127,043 | | | Class B | | | | | | 67,600 | | | Collison Repair Cert | | | | | | 3,640 | | | Exceptional Performance Pay-Class | ified | | | | | 3,000 | | | Night Shift Pay | | | | | | 100,563 | | | Overtime Budgeted | | | | | | 400,000 | | | Right Of Way Cert | | | | | | 936 | | | Termination Pay Annual Leave | | | | | | 16,715 | | | Welding Certification | | | | | | 17,992 | | Salaries ar | nd Wages Subtotal | 249.00 | 249.00 | 168.50 | | \$ | 9,496,612 | | Fringe Ber | nefits | | | | | | | | | Employee Offset Savings | | | | | \$ | 25,907 | | | Flexible Benefits | | | | | | 931,960 | | | Long-Term Disability | | | | | | 50,422 | | | Medicare | | | | | | 112,590 | | | Other Post-Employment Benefits | | | | | | 1,059,328 | | | Retiree Medical Trust | | | | | | 868 | | | Retirement 401 Plan | | | | | | 3,473 | | | Retirement ARC | | | | | | 2,897,998 | | | Retirement DROP | | | | | | 35,470 | | | Retirement Offset Contribution | | | | | | 6,714 | | | Risk Management Administration | | | | | | 174,160 | | | Supplemental Pension Savings Plan | 1 | | | | | 471,341 | | | Unemployment Insurance | | | | | | 25,872 | | | Workers' Compensation | | | | | | 269,764 | | Fringe Ber | nefits Subtotal | | | | | \$ | 6,065,867 | | Total Perso | onnel Expenditures | | | | | \$ | 15,562,479 | # Fleet Services Replacement Fund **Department Expenditures** | | FY2011 | FY2012 | FY2013 | F | Y2012-2013 | |----------------|------------------|------------------|------------------|----|-------------| | | Actual | Budget | Adopted | | Change | | Fleet Services | \$
35,650,946 | \$
23,198,758 | \$
18,943,165 | \$ | (4,255,593) | | Total | \$
35,650,946 | \$
23,198,758 | \$
18,943,165 | \$ | (4,255,593) | **Significant Budget Adjustments** | | FTE | Expenditures | Revenue | |---|------|-------------------|-------------------| | Non-Discretionary Adjustment Adjustment to expenditure allocations that are determined outside of the department's direct control. These allocations are generally based on prior year expenditure trends and examples of these include utilities, insurance, and rent. | 0.00 | \$
119,890 | \$
- | | Vehicle Purchases Adjustment to reflect vehicle cash replacement funding estimates. | 0.00 | (4,375,483) | - | | Revised Revenue Adjustment to reflect Fiscal Year 2013 revenue projections. | 0.00 | - | (1,675,577) | | Total | 0.00 | \$
(4,255,593) | \$
(1,675,577) | **Expenditures by Category** | Experientares by eutogory |
FY2011 | FY2012 | FY2013 | F | Y2012-2013 | |---------------------------|------------------|------------------|------------------|----|-------------| | | Actual | Budget | Adopted | | Change | | PERSONNEL | | | | | | | Salaries and Wages | \$
3,397 | \$
- | \$
- | \$ | - | | Fringe Benefits | 2,665 | - | - | | - | | PERSONNEL SUBTOTAL | \$
6,062 | \$
- | \$
- | \$ | - | | NON-PERSONNEL | | | | | | | Supplies | \$
394,323 | \$
- | \$
- | \$ | - | | Contracts | 5,254,561 | - | - | | - | | Other | 851,881 | 840,000 | - | | (840,000) | | Capital Expenditures | 21,783,119 | 14,647,038 | 10,271,555 | | (4,375,483) | | Debt | 7,361,000 | 7,711,720 | 8,671,610 | | 959,890 | | NON-PERSONNEL SUBTOTAL | \$
35,644,884 | \$
23,198,758 | \$
18,943,165 | \$ | (4,255,593) | | Total | \$
35,650,946 | \$
23,198,758 | \$
18,943,165 | \$ | (4,255,593) | **Revenues by Category** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |----------------------|---------------|---------------|---------------|----------------| | | Actual | Budget | Adopted | Change | | Charges for Services | \$ 20,082,724 | \$ 24,258,715 | \$ 22,583,138 | \$ (1,675,577) | | Other Revenue | 2,064,630 | 2,000,000 | 2,000,000 | - | | Transfers In | 2,184,691 | 3,119,490 | 3,119,490 | - | | Total | \$ 24,332,045 | \$ 29,378,205 | \$ 27,702,628 | \$ (1,675,577) | # **Prop 42 Replacement - Transportation Relief Fund¹** **Department Expenditures** | | FY2011 | FY2012 | FY2013 | FY | 2012–2013 | |---|------------------|---------|---------|----|-----------| | | Actual | Budget | Adopted | | Change | | Prop 42 Replacement - Transportation Relief | \$
11,865,645 | \$
- | \$
- | \$ | | | Total | \$
11,865,645 | \$
- | \$
- | \$ | - | ¹The Prop 42 Replacement - Transportation Relief Fund is budgeted in the Transportation & Storm Water Department in Fiscal Years 2012 and 2013. **Expenditures by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | FY2 | 2012–2013
Change | |------------------------|------------------|------------------|-------------------|-----|---------------------| | NON-PERSONNEL | | | | | | | Supplies | \$
2,512,236 | \$
- | \$
- | \$ | - | | Contracts | 5,205,593 | - | - | | - | | Energy and Utilities | 4,147,815 | - | - | | - | | NON-PERSONNEL SUBTOTAL | \$
11,865,645 | \$
- | \$
- | \$ | - | | Total | \$
11,865,645 | \$
- | \$
- | \$ | - | **Revenues by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F۱ | 2012–2013/
Change | |-------------------------|------------------|------------------|-------------------|----|----------------------| | Other Local Taxes | \$
11,004,031 | \$
- | \$
- | \$ | - | | Rev from Money and Prop | 215,438 | - | - | | - | | Total | \$
11,219,468 | \$
- | \$
- | \$ | - | # **Publishing Services Fund** **Department Expenditures** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |---------------------|-----------------|-----------------|-----------------|----------------| | | Actual | Budget | Adopted | Change | | Publishing Services | \$
4,689,930 | \$
5,158,804 | \$
3,388,151 | \$ (1,770,653) | | Total | \$
4,689,930 | \$
5,158,804 | \$
3,388,151 | \$ (1,770,653) | **Department Personnel** | | FY2011
Budget | FY2012
Budget | FY2013
Adopted | FY2012–2013
Change | |---------------------|------------------|------------------|-------------------|-----------------------| | Publishing Services | 25.00 | 14.33 | 10.00 | (4.33) | | Total | 25.00 | 14.33 | 10.00 | (4.33) | **Significant Budget Adjustments** | | FTE | Expenditures | Revenue | |---|--------|---------------|---------| | Adjustment to Non-Personnel Expenditures Adjustment to non-personnel expenditures to reflect the approved Fiscal Year 2013 Bid level. | 0.00 | \$
164,062 | \$
- | | Equipment/Support for Information Technology Adjustment to expenditure allocations according to a zero- based annual review of information technology funding requirements and priority analyses. | 0.00 | (63,115) | - | | Position Restructure Transfer of 1.00 Graphic Designer from the Public Works - General Services Publishing Services Division to the Department of Information Technology. | (1.00) | (89,568) | - | | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2012 negotiated salary compensation schedule, changes to savings resulting from positions to be vacant for any period of the fiscal year, retirement contributions, retiree health contributions, and labor negotiation adjustments. | (2.33) | (93,719) | - | Significant Budget Adjustments (Cont'd) | | FTE | Expenditures | Revenue | |---|--------|----------------|----------------| | Information Systems Analyst 2 Transfer Transfer of 1.00 Information Systems Analyst 2 from the Public Works - General Services Publishing Services Division to the Public Works - General Services Administration Division. | (1.00) | (115,119) | _ | | Non-Discretionary Adjustment Adjustment to expenditure allocations that are determined outside of the department's direct control. These allocations are generally based on prior year expenditure trends and examples of these include utilities, insurance, and rent. | 0.00 | (293,194) | - | | Convenience Copier Contract Adjustment of non-personnel expenditures and related revenue associated with the new convenience copier contract. | 0.00 | (1,280,000) | (1,386,590) | | Natural Gas Antitrust Litigation Settlement Addition of one-time revenue awarded to the City of San Diego resulting from the settlement of the natural gas antitrust litigation. | 0.00 | - | 1,055 | | Total | (4.33) | \$ (1,770,653) | \$ (1,385,535) | **Expenditures by Category** | Total | \$
4,689,930 | \$
5,158,804 | \$ | 3,388,151 | \$ | (1,770,653) | | |------------------------|-----------------|-----------------|--------|-----------|----|-------------|--| | NON-PERSONNEL SUBTOTAL | \$
3,263,535 | \$
4,044,083 | \$ | 2,571,836 | \$ | (1,472,247) | | | Debt | - | 4,493 | | 4,492 | | (1) | | | Transfers Out | 5,100 | 11,489 | | 11,206 | | (283) | | | Other | 13,179 | 59,042 | | 15,834 | | (43,208) | | | Energy and Utilities | 70,944 | 99,426 | | 81,278 | | (18,148) | | | Information Technology | 165,011 | 289,949 | | 121,877 | | (168,072) | | | Contracts | 2,729,096 | 3,325,529 | | 2,080,257 | | (1,245,272) | | | Supplies | \$
280,204 | \$
254,155 | \$ | 256,892 | \$ | 2,737 | | | NON-PERSONNEL | | | | | | | | | PERSONNEL SUBTOTAL | \$
1,426,396 | \$
1,114,721 | \$ | 816,315 | \$ | (298,406) | | | Fringe Benefits | 612,105 | 461,334 | | 356,216 | | (105,118) | | | Salaries and Wages | \$
814,290 | \$
653,387 | \$ | 460,099 | \$ | (193,288) | | | PERSONNEL | | | | | | | | | | Actual | Budget | | Adopted | | Change | | | | FY2011 | FY2012 | FY2012 | | F | FY2012-2013 | | **Revenues by Category** | | FY2011
Actual | FY2012
Budget | FY2013
Adopted | FY2012-2013
Change | |---------------------------------|------------------|------------------|-------------------|-----------------------| | Charges for Services | \$
4,980,747 | \$
5,158,804 | \$
3,772,214 | \$ (1,386,590) | | Fines Forfeitures and Penalties | - | - | 1,055 | 1,055 | | Other Revenue | 122,433 | - | - | - | | Rev from Money and Prop | 614 | - | - | - | | Total | \$
5,103,795 | \$
5,158,804 | \$
3,773,269 | \$ (1,385,535) | **Personnel Expenditures** | Job | leh Title / Wagne | FY2011 | FY2012 | FY2013 | Calany Danga | Total | |------------|-----------------------------------|--------|--------|---------|------------------------|---------| | Number | Job Title / Wages | Budget | Budget | Adopted | Salary Range | Total | | Salaries a | nd Wages | | | | | | | 20000011 | Account Clerk | 1.00 | 1.00 | 1.00 | \$31,491 - \$37,918 \$ | 31,491 | | 20000024 | Administrative Aide 2 | 1.00 | 1.00 | 1.00 | 42,578 - 51,334 | 50,051 | | 20000191 | Bindery Worker 2 | 6.00 | 3.00 | 2.00 | 28,870 - 34,133 | 63,003 | | 20000192 | Bindery Worker 3 | 2.00 | 1.00 | 1.00 | 31,782 - 37,627 | 37,627 | | 20000539 | Clerical Assistant 2 | 1.00 | 0.33 | 0.00 | 29,931 - 36,067 | - | | 20000593 | Electronic Publishing Specialist | 2.00 | 0.00 | 0.00 | 41,434 - 49,920 | - | | 20000487 | Graphic Designer | 4.00 | 3.33 | 2.00 | 43,264 - 51,979 | 101,360 | | 20000290 | Information Systems Analyst 2 | 1.00 | 1.00 | 0.00 | 54,059 - 65,333 | - | | 20000609 | Lithographic Technician | 1.00 | 0.33 | 0.00 | 40,019 - 47,674 | - | | 20000752 | Print Shop Supervisor | 1.00 | 1.00 | 1.00 | 57,158 - 68,120 | 66,417 | | 20000912 | Senior Offset Press Operator | 5.00 | 2.33 | 2.00 | 38,106 - 45,344 | 90,688 | | | Overtime Budgeted | | | | | 19,462 | | Salaries a | nd Wages Subtotal | 25.00 | 14.33 | 10.00 | \$ | 460,099 | | Fringe Bei | nefits | | | | | | | | Employee Offset Savings | | | | \$ | 2,549 | | | Flexible Benefits | | | | | 58,250 | | | Long-Term Disability | | | | | 2,543 | | | Medicare | | | | | 5,319 | | | Other Post-Employment Benefits | | | | | 63,270 | | | Retirement ARC | | | | | 165,950 | | | Retirement Offset Contribution | | | | | 1,020 | | | Risk Management Administration | | | | | 10,420 | | | Supplemental Pension Savings Plan | l | | | | 22,219 | | | Unemployment Insurance | | | | | 1,296 | | | Workers' Compensation | | | | |
23,380 | | Fringe Bei | nefits Subtotal | | | | \$ | 356,216 | | Total Pers | onnel Expenditures | | | | \$ | 816,315 | # Wireless Communications Technology Fund¹ **Department Expenditures** | | FY2011 | FY2012 | FY2013 | FY2012-2013 | |----------------|-----------------|------------------|---------|-----------------| | | Actual | Budget | Adopted | Change | | Communications | \$
9,382,784 | \$
10,043,210 | \$
- | \$ (10,043,210) | | Total | \$
9,382,784 | \$
10,043,210 | \$
- | \$ (10,043,210) | ¹The Wireless Communications Technology Fund is budgeted in the Department of Information Technology in Fiscal Year 2013. **Department Personnel** | | FY2011
Budget | FY2012
Budget | FY2013
Adopted | FY2012–2013
Change | |----------------|------------------|------------------|-------------------|-----------------------| | Communications | 49.99 | 50.00 | 0.00 | (50.00) | | Total | 49.99 | 50.00 | 0.00 | (50.00) | **Significant Budget Adjustments** | | FTE | Expenditures | Revenue | |--|---------|--------------------|-------------------| | Department Restructure Transfer of the Communications Division from the Public Works - General Services Department to the Department of Information Technology. | (49.00) | (10,043,210) | (9,530,218) | | Communications Technician Transfer Transfer of 1.00 unfunded Communications Technician from the Public Works - General Services Communications Division to the Multimedia Services Division to support the CityTV program. | (1.00) | - | - | | Total | (50.00) | \$
(10,043,210) | \$
(9,530,218) | **Expenditures by Category** | , and a significant of the signi | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F | Y2012–2013
Change | |--|------------------|------------------|-------------------|----|----------------------| | PERSONNEL | | | | | | | Salaries and Wages | \$
2,949,380 | \$
3,188,435 | \$
- | \$ | (3,188,435) | | Fringe Benefits | 1,834,355 | 1,978,982 | - | | (1,978,982) | | PERSONNEL SUBTOTAL | \$
4,783,734 | \$
5,167,417 | \$
- | \$ | (5,167,417) | | NON-PERSONNEL | | | | | | | Supplies | \$
434,070 | \$
577,932 | \$
- | \$ | (577,932) | | Contracts | 623,117 | 544,534 | - | | (544,534) | | Information Technology | 334,286 | 438,950 | - | | (438,950) | | Energy and Utilities | 181,468 | 231,032 | - | | (231,032) | | Other | 19,160 | 71,854 | - | | (71,854) | | Transfers Out | - | 50,512 | - | | (50,512) | | Capital Expenditures | 84,721 | 38,752 | - | | (38,752) | | Debt | 2,922,226 | 2,922,227 | - | | (2,922,227) | | NON-PERSONNEL SUBTOTAL | \$
4,599,049 | \$
4,875,793 | \$
- | \$ | (4,875,793) | | Total | \$
9,382,784 | \$
10,043,210 | \$
- | \$ | (10,043,210) | **Revenues by Category** | , , | FY2011
Actual | FY2012
Budget | FY2013
Adopted | F | Y2012-2013
Change | |-------------------------|------------------|------------------|-------------------|----|----------------------| | Charges for Services | \$
9,229,067 | \$
450,000 | \$
- | \$ | (450,000) | | Other Revenue | 50,334 | - | - | | - | | Rev from Money and Prop | 37,685 | - | - | | - | | Rev from Other Agencies | 69 | - | - | | - | | Transfers In | - | 9,080,218 | - | | (9,080,218) | | Total | \$
9,317,155 | \$
9,530,218 | \$
- | \$ | (9,530,218) | **Personnel Expenditures** | Job | er Experiultures | FY2011 | FY2012 | FY2013 | | | |-------------|---|--------|--------|---------|------------------------|-------| | | Job Title / Wages | Budget | Budget | Adopted | Salary Range | Total | | Salaries ar | nd Wages | | | | | | | 20000011 | Account Clerk | 2.00 | 2.00 | 0.00 | \$31,491 - \$37,918 \$ | - | | 20000252 | Apprentice 2-Communications
Technician | 0.00 | 1.00 | 0.00 | 49,962 - 63,294 | - | | 20000139 | Associate Communications
Engineer | 4.00 | 4.00 | 0.00 | 66,622 - 80,454 | - | | 20000539 | Clerical Assistant 2 | 1.00 | 1.00 | 0.00 | 29,931 - 36,067 | - | | 20000403 | Communications Technician | 21.00 | 20.00 | 0.00 | 58,157 - 69,742 | - | | 20000405 | Communications Technician
Supervisor | 2.00 | 2.00 | 0.00 | 66,685 - 80,600 | - | | 20001168 | Deputy Director | 1.00 | 1.00 | 0.00 | 46,966 - 172,744 | - | | 20000418 | Equipment Technician 1 | 0.00 | 1.00 | 0.00 | 36,005 - 43,139 | - | | 20000419 | Equipment Technician 1 | 4.00 | 5.00 | 0.00 | 36,005 - 43,139 | - | | 90000419 | Equipment Technician 1 - Hourly | 0.99 | 0.00 | 0.00 | 36,005 - 43,139 | - | | 20000425 | Equipment Technician 2 | 2.00 | 2.00 | 0.00 | 39,499 - 47,091 | - | | 20000927 | Senior Clerk/Typist | 1.00 | 1.00 | 0.00 | 36,067 - 43,514 | - | | 20000288 | Senior Communications Engineer | 1.00 | 1.00 | 0.00 | 76,794 - 92,851 | - | | 20000897 | Senior Communications
Technician | 7.00 | 6.00 | 0.00 | 61,048 - 73,216 | - | | 20000402 | Senior Communications Technician Supervisor | 1.00 | 1.00 | 0.00 | 76,710 - 92,602 | - | | 20000015 | Senior Management Analyst | 1.00 | 1.00 | 0.00 | 59,363 - 71,760 | - | | 20000956 | Storekeeper 2 | 1.00 | 1.00 | 0.00 | 37,835 - 45,718 | - | | Salaries ar | nd Wages Subtotal | 49.99 | 50.00 | 0.00 | \$ | - | | Fringe Ben | nefits | | | | | | | Fringe Ben | nefits Subtotal | | | | \$ | - | | Total Perso | onnel Expenditures | | | | \$ | - | City of San Diego Fiscal Year 2013 Adopted Budget ### Revenue and Expense Statement (Non-General Fund) | Fleet Services Operating Fund | | FY2011
Actual | | FY2012 [*]
Budget | | FY2013
Adopted | |--|-----------------|--|-----------------|---|----------------|---| | BEGINNING BALANCE AND RESERVES | | | | | | | | Balance from Prior Year | \$ | 8,908,433 | \$ | 4,966,670 | \$ | 5,571,976 | | Continuing Appropriation - CIP | | 331,530 | | 809,367 | | 982,695 | | TOTAL BALANCE AND RESERVES | \$ | 9,239,963 | \$ | 5,776,037 | \$ | 6,554,671 | | REVENUE | | | | | | | | Sale of Equipment/Material/Fuel | \$ | 1,725,472 | \$ | 1,742,917 | \$ | 16,587,105 | | Equipment Usage Charge | | 41,823,779 | | 46,738,659 | | 28,071,988 | | Pool Revenue | | 1,031,653 | | 1,200,000 | | 1,200,000 | | Direct Charges for Services | | 1,240,811 | | 1,075,000 | | 1,075,000 | | Other | | 471,901 | | 265,000 | | 271,045 | | Transfer from Other Funds | | 892,951 | | 892,951 | | 892,951 | | TOTAL REVENUE | \$ | 47,186,567 | \$ | 51,914,527 | \$ | 48,098,089 | | TOTAL BALANCE, RESERVES, AND REVENUE | \$ | 56,426,530 | \$ | 57,690,564 | \$ | 54,652,760 | | | | | | | | | | CAPITAL IMPROVEMENT PROGRAM (CIP) EXPENSE CIP Expenditures | \$ | 22,673 | \$ | 175,000 | \$ | _ | | | \$
\$ | 22,673
22,673 | \$
\$ | 175,000
175,000 | \$ | - | | CIP Expenditures | \$ | 22,673 | \$ | 175,000 | \$ | - | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration | | 22,673 3,343,214 | | 175,000 4,292,730 | | -
-
4,435,275 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting | \$ | 22,673 3,343,214 1,154,076 | \$ | 175,000 4,292,730 890,007 | \$ | 287,890 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance | \$ |
22,673
3,343,214
1,154,076
31,493,293 | \$ | 175,000
4,292,730
890,007
29,803,006 | \$ | 287,890
25,308,338 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services | \$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605 | \$ | 4,292,730
890,007
29,803,006
708,391 | \$ | 287,890
25,308,338
977,120 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems | \$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605
15,174,142 | \$ | 175,000
4,292,730
890,007
29,803,006 | \$ | 287,890
25,308,338 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures | \$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605
15,174,142
6,530 | \$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540 | \$ | 287,890
25,308,338
977,120
17,027,966 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures TOTAL OPERATING EXPENSE | \$
\$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605
15,174,142
6,530
52,209,860 | \$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540
–
51,258,674 | \$ | 287,890
25,308,338
977,120
17,027,966
—
48,036,589 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures | \$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605
15,174,142
6,530 | \$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540 | \$ | 287,890
25,308,338
977,120
17,027,966 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures TOTAL OPERATING EXPENSE | \$
\$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605
15,174,142
6,530
52,209,860 | \$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540
–
51,258,674 | \$ | 287,890
25,308,338
977,120
17,027,966
—
48,036,589 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures TOTAL OPERATING EXPENSE TOTAL EXPENSE RESERVES Continuing Appropriation - CIP | \$
\$
\$ | 22,673
3,343,214
1,154,076
31,493,293
1,038,605
15,174,142
6,530
52,209,860 | \$
\$
\$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540
–
51,258,674 | \$ | 287,890
25,308,338
977,120
17,027,966
—
48,036,589 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures TOTAL OPERATING EXPENSE TOTAL EXPENSE | \$
\$
\$ | 22,673 3,343,214 1,154,076 31,493,293 1,038,605 15,174,142 6,530 52,209,860 52,232,533 | \$
\$
\$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540
–
51,258,674
51,433,674 | \$
\$
\$ | 287,890
25,308,338
977,120
17,027,966
—
48,036,589
48,036,589 | | CIP Expenditures TOTAL CIP EXPENSE OPERATING EXPENSE Administration Acquisition/Fitting Repair/Maintenance Support Services Fuel, Tanks, and Fuel Systems Other Expenditures TOTAL OPERATING EXPENSE TOTAL EXPENSE RESERVES Continuing Appropriation - CIP | \$
\$
\$ | 22,673 3,343,214 1,154,076 31,493,293 1,038,605 15,174,142 6,530 52,209,860 52,232,533 | \$
\$
\$ | 175,000
4,292,730
890,007
29,803,006
708,391
15,564,540
–
51,258,674
51,433,674 | \$
\$
\$ | 287,890
25,308,338
977,120
17,027,966
——————————————————————————————————— | ^{*}At the time of publication, audited financial statements for Fiscal Year 2012 were not available. Therefore, the Fiscal Year 2012 column reflects final budget amounts from the Fiscal Year 2012 Adopted Budget. As such, current fiscal year balances and reserves are estimates of carryover from the previous fiscal year. ### Revenue and Expense Statement (Non-General Fund) | Fleet Services Replacement Fund | FY2011
Actual | FY2012 [*]
Budget | FY2013
Adopted | |--|------------------|-------------------------------|-------------------| | BEGINNING BALANCE AND RESERVES | | | | | Balance from Prior Year | \$
69,988,383 | \$
13,756,835 | \$
67,573,480 | | Continuing Appropriation - Operating | _ | 6,916,675 | _ | | TOTAL BALANCE AND RESERVES | \$
69,988,383 | \$
20,673,510 | \$
67,573,480 | | REVENUE | | | | | Vehicle Assignment | \$
19,051,070 | \$
24,258,715 | \$
22,583,138 | | Transfer for Fire Lease Payment | _ | 3,119,490 | 3,119,490 | | Sale of Equipment/Material/Fuel | 1,770,360 | 2,000,000 | 2,000,000 | | Fleet Operations Pool Rental | 1,031,654 | _ | _ | | Transfer from Governmental Funds | 1,424,781 | _ | _ | | Transfer from Other Funds | 759,910 | _ | _ | | Other Revenue | 294,270 | _ | _ | | TOTAL REVENUE | \$
24,332,045 | \$
29,378,205 | \$
27,702,628 | | TOTAL BALANCE, RESERVES, AND REVENUE | \$
94,320,428 | \$
50,051,715 | \$
95,276,108 | | OPERATING EXPENSE | | | | | Fitting/Acquisition (includes cash payments) | \$
27,630,052 | \$
15,487,038 | \$
10,271,555 | | Equipment & Vehicle Lease Program (EVFP) | 7,361,000 | 7,711,720 | 8,671,610 | | Other Expenses | 659,895 | _ | _ | | TOTAL OPERATING EXPENSE | \$
35,650,946 | \$
23,198,758 | \$
18,943,165 | | TOTAL EXPENSE | \$
35,650,946 | \$
23,198,758 | \$
18,943,165 | | BALANCE | \$
58,669,482 | \$
26,852,957 | \$
76,332,943 | | TOTAL BALANCE, RESERVES, AND EXPENSE | \$
94,320,428 | \$
50,051,715 | \$
95,276,108 | ^{*}At the time of publication, audited financial statements for Fiscal Year 2012 were not available. Therefore, the Fiscal Year 2012 column reflects final budget amounts from the Fiscal Year 2012 Adopted Budget. As such, current fiscal year balances and reserves are estimates of carryover from the previous fiscal year. ### Revenue and Expense Statement (Non-General Fund) | Publishing Services Fund | FY2011
Actual | FY2012 [*]
Budget | FY2013
Adopted | |--------------------------------------|------------------|-------------------------------|-------------------| | BEGINNING BALANCE AND RESERVES | | | | | Balance from Prior Year | \$
(406,579) | \$
_1 | \$
8,974 | | TOTAL BALANCE AND RESERVES | \$
(406,579) | \$
_ | \$
8,974 | | REVENUE | | | | | Citywide Photocopy Program | \$
5,103,795 | \$
3,000,000 | \$
1,613,410 | | Press Operations | _ | 2,158,804 | 2,158,804 | | Litigation Awards - Miscellaneous | _ | _ | 1,055 | | TOTAL REVENUE | \$
5,103,795 | \$
5,158,804 | \$
3,773,269 | | TOTAL BALANCE, RESERVES, AND REVENUE | \$
4,697,216 | \$
5,158,804 | \$
3,782,243 | | OPERATING EXPENSE | | | | | Personnel Expense | \$
4,689,930 | \$
1,114,721 | \$
816,315 | | Non-Personnel Expense | _ | 4,044,083 | 2,571,836 | | TOTAL OPERATING EXPENSE | \$
4,689,930 | \$
5,158,804 | \$
3,388,151 | | TOTAL EXPENSE | \$
4,689,930 | \$
5,158,804 | \$
3,388,151 | | BALANCE | \$
7,286 | \$
- | \$
394,092 | | TOTAL BALANCE, RESERVES, AND EXPENSE | \$
4,697,216 | \$
5,158,804 | \$
3,782,243 | ^{*}At the time of publication, audited financial statements for Fiscal Year 2012 were not available. Therefore, the Fiscal Year 2012 column reflects final budget amounts from the Fiscal Year 2012 Adopted Budget. As such, current fiscal year balances and reserves are estimates of carryover from the previous fiscal year. ¹Estimated fund deficit mitigated with contributions from client departments in Fiscal Year 2011. Page Intentionally Left Blank